Le bizness de la FF Bridge pour les nuls

	[image: image33.jpg]

	Bibendum 1er

Racketter toujours plus
pour se goinfrer encore plus.
	[image: image2.emf]
	[image: image3.jpg]

1. Préambule : Nuits et brouillards

Tous les chiffres et informations que vous découvrirez ci-dessous sont principalement issus de documents de la FF Bridge, de comités et de clubs découverts sur internet et sur les 2 sites " critiques " :

· " Bridge en coulisses " de Diego Falcone : http://minilien.fr/a0lx3n

· " le Bridgeur Enchaîné " de Pierre Le Gagneux : http://minilien.fr/a0lzga

Tous les sujets qui " interpellent " légitimement le bridgeur loisir lambda ont fait l'objet de demandes écrites d'éclaircissements (sur le Forum de la FFB, à l'As de Trèfle, au contact mail de la FFB, au magazine " le Bridgeur ", à qq comités et clubs …) : ils sont pour la plupart restés sans réponses !!!

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]o

married
}s_.'.»ﬂ)e%

()MER’[A

	[image: image7.png]

	[image: image8.jpg]TRANSPARENCE
INTERNATIONAL
~_FRANCE

Avec la transparence, la démocratie avance

	Basta
Omerta, racket et Pizzo !!!

2. Le Bridge existe sous 3 formes : salon, comparaison, compétition :

Bridge loisir de salon = 1 à 2 tables chez soi, au café, parfois avec des enjeux d'argent plus ou moins importants, éventuellement dans des cercles avec des enjeux d'argent légaux ou illégaux.
Bridge loisir de comparaison = tournoi de 4 à 10 tables, dans des clubs publics non affiliés à la FFB, généralement dans des locaux municipaux, il permet une comparaison des résultats et un classement des 4 à 10 paires de joueurs à chaque tournoi (ex du club de Dammartin, des 2 clubs à Joinville !!!)

· NB : ces 2 formes de bridge existaient bien avant 1933 date de création de la FFB.

Bridge de compétition = il faut avoir une licence FFB (voire en Val de Marne une double licence de 45 € au lieu de 23 €) pour pouvoir payer des droits d'inscriptions pour participer aux compétitions officielles qui dans le Val de Marne sont toutes centralisées au siège du comité (au Nogentel depuis 1979, à Joinville depuis Avril 2013) afin que pas 1 centime n'échappe à la cupidité maladive de la nomenklatura de la FFB et du comité.

· La FFB vends discrètement très chers des points d'expert (taxer plus pour se goinfrer plus), attribués selon le résultat obtenu dans chaque tournoi de régularité des clubs " loisirs", permettant d'obtenir un classement national très flatteur sans avoir jamais fait la moindre compétition, sportivement pas du tout significatif, favorisant la quantité au détriment de la qualité.

· Le bridge, qui voudrait être sport olympique, est le seul à faire ce type de classement absurde mélangeant compétitions et tournois amicaux de régularité (comme si en Football, Rugby le classement se faisait en cumulant les matches de championnat et les matches amicaux)

· La raison est essentiellement financière : racketter les bridgeurs dans les tournois de régularité internes aux clubs par des droits de tables pour des points d'expert représentant environ 3,5 M€ soit 48 % du budget total de la FFB.

· Voir le détail dans le Chap 4 : les paradoxes du classement par points " d'experts " et le Chap 5 pour un classement national pertinent des licenciés.
3. Les 4 types de clubs de bridge :

· Les clubs " privés " professionnels : le bridge a débuté en France dans des cercles de jeux, réservés aux hommes, à Paris et dans quelques grandes villes, ils sont à l'origine des tournois de régularité, ils sont en 1931 à l'origine de la CFB (Commission française de Bridge) pour tenter d'harmoniser les marques.

· La FFB n'apparaît qu'en 1933, se donnant pour objectif d’être ouverte à tous les amateurs de bridge des 2 sexes, que ces individus fassent ou non partie de cercles ou d’associations.

· La FFB s’interdit tout but lucratif et n’admet dans ses membres que des amateurs.
· Les clubs " privés " amateurs : comme Le Perreux qui sont propriétaires ou locataires de leurs locaux et de ce fait ont toute liberté pour définir leur propres règles de fonctionnement.

· Les clubs " publics " non affiliés à la FFB : qui bénéficient de locaux mis gratuitement à leur disposition par leur municipalité ex Dammartin, Livry Gargan, 2 à Joinville (l'amicale de bridge et le Bridge club des 2 rives etc…) ils sont ouverts aux 2 millions de bridgeurs " de salon "

· Les clubs " publics " affiliés à la FFB : qui bénéficient de locaux mis gratuitement à leur disposition par leur municipalité sans aucune contrepartie, de ce fait par l'affiliation, la FFB en profite pour imposer une licence abusive (45 € en Val de Marne) et un " pizzo " d'environ 1€ par tournoi pour des points d'experts pour acheter un classement " national" complètement bidon (Ex Claye, Vaujours, Chelles, Champs, Lagny, Guermantes, Aulnay, etc…)

· Un cas original : le club école "pirate "EBC du comité du Val de Marne, non déclaré, semi professionnel, créé en 1992 par celui qui deviendra secrétaire général de la FFB en 2008, avec un CA d'environ 65 K€ par an pendant plus de 20 ans, soit 1,3 M€ (tout étant payé en espèces) ???

4. Statuts et évolution " mercantile " de la FFB :

4.1. Création et évolution " mercantile " de la FFB :

La Fédération française de bridge déclarée le 15 juin 1933 association loi de 1901 sans but lucratif, n’admettait que des amateurs, elle a été jugée d'utilité publique en tant qu’association nationale de jeunesse (1) et d’éducation populaire (2) par le Ministère de la Jeunesse et des Solidarités par arrêté du 6 mai 1988 (agrément renouvelé le 2 Sept 2004), elle a pour objet l’organisation, le développement et l’accès à tous (3) de la pratique du bridge sous toutes ses formes.

· [image: image1.jpg]i
a1

(1) la moyenne d'âge des 95.000 licenciés (dont la moitié contre leur plein gré et seulement 800 cadets + Juniors) est de plus de 67 ans (87% sont des seniors, notez que ce seraient des vétérans dans tous les autres sports) et le comité du Val de Marne avec un budget 2011 de 380 K€ ne consacre en moyenne que 1.000 €/ an aux scolaires (soit 0,25 %)
· (1 et 2) de ce fait elle bénéficie certainement de subventions publiques.
· (3) en faisant abusivement de la vente forcée de licence et de la vente dissimulée de très chers points d'expert aux bridgeurs de loisirs, avec une boutique en ligne pour ses produits dérivés, et de nombreuses prestations de services commerciales, la FFB avec 40 salariés (mais 10.000 bénévoles ignorant " le dessous des cartes ") se comporte en entreprise commerciale pyramidale (budget de 7 M€) violant allègrement son statut d'association sans but lucratif.

· Elle s'autorise ainsi à exclure 2,5 millions* d'électeurs contribuables bridgeurs de loisirs (qui refusent le racket) des clubs publics affiliés, comme développement et accès du bridge à tous et sous toutes ses formes (licenciés et loisirs) c'est profondément révoltant !!!

· *selon l'As de trèfle N° 5 de Mai 2009.

4.2. Clauses abusives des statuts de la FFB imposés aux comités et clubs :

4.2.1. Distinction entre clubs " public " et " privé "

Club " public " = le statut d'association loi de 1901, sans but lucratif, permet à la plupart des clubs de bridge de " bénéficier " d'un local communal entretenu pratiquement sans aucune contrepartie.
· Mais, dans les faits, le loyer immobilier que le club " public " affilié FFB ne paie pas à la commune, est littéralement racketté par la FF Bridge et le comité sur le dos des bridgeurs loisirs sous forme d'une licence obligatoire et d'un pizzo abusif pour les points d'expert (environ de 5.000 € à 15.000 € par an selon l'importance du club) sans aucune contrepartie tangible.
· Il serait parfaitement éthique, démocratique et équitable que le Maire (officier de police judiciaire) impose par contrat écrit et signé au club " public " (qu'il héberge gracieusement), l'obligation d'accueillir TOUS les bridgeurs " de salon " dans ses tournois de régularité sans qu'ils soient ni rackettés d'une licence, ni " pizzotés " par la FFB et le comité.

Club " privé " amateur : pour diverses raisons le club a choisi d'être propriétaire ou locataire de ses locaux, il a alors toute liberté pour définir ses propres règles internes de participation a ses tournois.

· Ex chiffré : le club de bridge " privé " du Perreux a créé en 1993 une Société Civile Immobilière pour devenir propriétaire d'un pavillon aménagé pour la pratique du bridge.

· Il lui a fallu à l'époque un investissement de plus de 830 K€ (dont 290 K€ empruntés à la banque) le reste financé par des bridgeurs acquéreurs des 600 parts de 1.030 € (actualisation 2013 faite avec le convertisseur d'inflation de l'INSEE)

Etude critique des clauses abusives imposées par la FFB par son statut :

En italiques grisé gras les points abusifs ou contestables dans les statuts qu'impose la FFB :

· Article 1 Objet : la Fédération Française de Bridge (FFB), déclarée le 15 juin 1933 et agréée en tant qu’association nationale de Jeunesse et d’Education Populaire par arrêté en date du 3 septembre 2004, a pour objet l’organisation, le développement, le contrôle* et l’accès à tous** de la pratique du Bridge sous toutes ses formes. Et elle s’interdit toute discrimination***.
· [image: image13.jpg]

Le contrôle* de la pratique du Bridge : pourquoi la FFB serait-elle la seule fédération de loisir pouvant s'arroger le droit de " contrôle " de la pratique du Bridge sous toutes ses formes, en particulier pour le bridge de comparaison dans les tournois de régularité des clubs " publics " ???
· Comme toute autre fédération de loisir elle a un droit de contrôle pour les seules compétitions officielles qu'elle organise avec les comités.

· Dans le cas du VdM c'est très simple : toutes les compétitions officielles sont centralisées au siège du comité à Joinville et n'ont rien a voir avec le bridge de comparaison des tournois de régularité dans les clubs " publics "
· L’accès à tous** de la pratique du Bridge sous toutes ses formes et La FFB s’interdit toute discrimination*** : dans les faits c'est tout le contraire, car 2 millions de bridgeurs " de salon " refusant le racket sont exclus des clubs "publics" par la FFB.
· Article 2.1 Composition : les Clubs doivent être constitués sous forme d’associations " loi de 1901 ", et les licenciés adhérent par l’intermédiaire d’un club*.

· * les licenciés pourraient beaucoup plus simplement adhérer directement au comité par internet, sans importuner les bénévoles des clubs " publics ", qui ont beaucoup d'autres tâches beaucoup plus importantes pour assurer la convivialité et le développement au quotidien de leur club, et bien plus valorisantes pour eux.

· Article 2.4 : Les licenciés : La licence est obligatoire* pour participer au fonctionnement et aux activités de la FFB et pour jouer dans un club agréé* sous réserve de l’article 2.6.

· [image: image14.jpg]¥

u

¥ ¥ TEEEEE

La licence est obligatoire* : pourquoi le serait-elle ??? le bridge de comparaison dans les tournois de régularité organisés par les clubs " publics " n'a rien a voir avec les compétitions officielles de la FFB et de ses comités qui imposent des droits d'inscription supplémentaires.
· [image: image15.jpg]

En cas de non respect de cette obligation par une association affiliée, la FFB pourra prononcer une sanction* dans les conditions prévues par le règlement disciplinaire.

· la FFB pourra prononcer une sanction* : de quel droit la FFB pourrait-elle intervenir dans le fonctionnement interne d'un club
" public " ou aucune compétition officielle n'est organisée.

· Article 2.5 – Les clubs : la demande d’affiliation d’un club doit être accompagnée d’un exemplaire des statuts du club* (ou de la section bridge qui se fonde) et de tous documents prévus par les règlements de la FFB ou exigés par le Comité Régional : le contrat est " pipé " !!!

· Les statuts du club* sont dans les faits imposés par la FFB qui affirme abusivement qu'elle a le contrôle du Bridge sous toutes ses formes et qu'il est obligatoire d'avoir une licence pour pratiquer le bridge de comparaison dans les clubs " publics "

· [image: image16.jpg]

L’admission implique : la connaissance des statuts* de la FFB, l’engagement et l’obligation de les respecter, l’engagement et l’obligation de payer les cotisations correspondantes.

· la connaissance des statuts* de la FFB : encore faut-il que ces statuts n'aient pas les clauses abusives mentionnées ci-avant (contrôle, licence obligatoire) que je conteste !!!

· C'est de la magouille Balkany : Patrick " j'ai un témoin " Isabelle " Oui c'est moi " et vice versa…

· Article 2.6 - Participations exceptionnelles : d[image: image17.jpg]

es activités peuvent être ouvertes à certaines personnes non titulaires de la licence.

· La délivrance du titre, permettant la participation de non licenciés à ces activités, peut donner lieu à la perception d’un droit fixé* par l’Assemblée Générale (du club ou de la FFB ???)

· [image: image18.jpg]

De quel droit la FFB peut-elle s'immiscer dans la gestion interne des tournois de régularité d'un club " public " de bridge de comparaison.
· Article 20 - Les ressources annuelles de la FFB comprennent :

· les cotisations et souscriptions de ses membres.

· le produit des licences et des compétitions.

· les subventions: Etat, collectivités et établissements publics.

· les ressources créées à titre exceptionnel, s’il y a lieu avec l’agrément de l’autorité compétente.

· le produit des rétributions perçues pour services rendus.

· toutes autres ressources autorisées par la loi.

· On remarque l'absence " aveuglante " du discret " pizzo " de 0,45 € pour les points d'expert des tournois de régularité qui assure 50 % (soit 3,5 M€) du budget annuel de la FFB : ou bien est-ce une ressource créée à titre exceptionnel (récurrente depuis près de 50 ans) agréée par l’autorité compétente (?) ou est-ce une " autre " ressource autorisée par la loi (laquelle) ???
· Il n'y a rien d'équivalent dans toutes les autres fédérations de loisirs !!!

· Y a-t-il l'équivalent dans les fédérations de bridge à l'étranger ???, je l'ignore.

Chers présidents du VdM ne vous êtes-vous jamais posé ces questions légitimes ??? , comment des citoyens responsables peuvent-ils être les complices serviles d'une minorité de tels magouilleurs ???

Flash info : bridgeurs licenciés loisirs : 60 % en VdM, 50 % en Lorraine et Picardie, 46 % en Val de Seine !!! Mon estimation nationale " à la louche " de 50 % n'est pas si ridicule.

4.3. Convention cadre liant la FFB au ministère de l’Éducation nationale :

Le 11 Sept 2012 M Patrick Grenthe, président de la FF Bridge, apposait sa signature aux côtés de celle de M Jean-Michel Blanquer, directeur général de l’enseignement scolaire, en bas d’une convention-cadre historique liant désormais la FFB au ministère de l’Éducation nationale, pour une durée minimale de 3 ans. Aleluïa, Aleluïa, Aleluïa…

Il faut toutefois rester prudent et modeste (raison garder dirait Chichi) :

· [image: image19.jpg]RUE des
TROIS PIGEONS

De tels contrats avaient déjà été signés pour des activités loisirs de nature très proches comme les échecs et le scrabble…. et même pour le jeu de dame…

· Ce type de convention existe depuis des lustres en Italie et en Pologne.

· L'objectif est très raisonnable : doubler le nombre de bridgeurs scolaires pour atteindre les 10.000/ an, objectif licenciés : 3.500 cadets et 1.500 juniors

· Le coût : les chiffres ne sont pas tout à fait finalisés mais nous souhaitons nous adresser à des agences leaders et nous aurons besoin d’un budget de plusieurs centaines de milliers d’€.

· M Grenthe ex gestionnaire d'entreprise de haut vol a anticipé avec l'augmentation de 0,05 € des points d'expert le 1er Juillet 2013 pour les 7 millions de joueurs des tournois de régularité cela fait 350 K€/an de recette supplémentaire : quand c'est trop c'est trop !!!

· La FFB bénéficie de l'expérience des nombreux échecs enregistrés dans les coûteuses campagnes de promotions précédentes (FFBBO, opérations portes ouvertes, bridger ensemble, semaine du bridge etc…), non chiffrées, sans oublier la magistrale mise à niveau du système et du service informatique : le budget initial de 180 K€ de 1999 étant multiplié par 8 (HUIT) pour atteindre 1,5 M€ en 2004 et le délai de réalisation étant passé de 1 à 4 ans.

NB : La FFB, qui ne doute de rien, tente d'être reconnue d'utilité PUBLIQUE pour la SANTE alors qu'elle empêche près de 2 millions de bridgeurs de salon de jouer dans les 1.200 clubs " PUBLICS ", leur interdisant la convivialité sociale de l'une des activités de loisirs recommandée pour l'entraînement des neurones et le développement du système immunitaire.

5. Le Bridge en 2012 :

5.1. Le Bridge mondial en 2012 :

Selon la FFB au total 100 millions de personnes dans le monde jouent ou connaissent les règles de base du jeu, 130 pays adhérent à la Fédération mondiale de Bridge, et 1 million de bridgeurs sont licenciés dans les fédérations nationales.

· La France (avec 95.000 licenciés, soit près de 10 % des licenciés mondiaux) serait la 1ère fédération d'Europe et la 2ème au monde après les USA.

5.2. La FFB en chiffres en 2012 :

	Evolution de l'effectif des bridgeurs licenciés :
	1963
	1978
	1983
	2012

	
	7.000
	20.000
	40.000
	95.000

· La FFB a en 2012 un budget annuel de 7 M€ pour un effectif de 40 salariés au siège de Saint-Cloud et bénéficie de l'énorme travail de fourmis d'environ 10.000 bénévoles.

· Voir doc recettes et dépenses FFB Chap 9 en annexe 4.

· 95.000 bridgeurs sont officiellement licenciés en 2012 (plus 5.000 scolaires assimilés) dans 29 comités (dont 1 comité DOM TOM) regroupés dans 12 ligues et 1.200 clubs affiliés.

	Pyramide
des âges
FFB

2012

	Scolaires 9 à 15 ans
	5.079
	5,08 %
	Hors scolaires

	
	Cadets 15 à 18 ans
	458
	0,46 %
	

	
	Juniors 19 à 25 ans
	344
	0,34 %
	

	
	Actifs 25 à 60 ans
	10.811
	10,81 %
	11,36 %

	
	Seniors plus de 60 ans
	82.608
	82,57 %
	87 %

	
	Autres
	744
	0,74 %
	

	
	Total
	
	100 044
	94 965

· 18 % d'actifs - 82 % d'inactifs - 55 % de dames, 45 % d'hommes.
· 2 millions de contribuables bridgeurs de loisirs refusant le " racket " ne peuvent pas pratiquer librement leur loisir favori dans les clubs " publics ".
5.3. [image: image20.jpg]La crise?
Quelle crise?

Le " racketter plus pour se goinfrer plus " de Tonton Picsou :

· Avec la nomination en Mars 2009 de Me Alba Capelli Gublin (qui n'était pas originaire du sérail des copains et des coquins de la FFB au poste de Directrice générale, une restructuration profonde a été engagée au siège de la FFB pour réduire les coûts, réorganiser les services, et mettre un terme à tous les emplois non productifs. http://minilien.fr/a0m0kw

· Sur 2 exercices les résultats d'Alba sont spectaculaires : solde déficitaire lors de la prise de fonction (- 55 K€ en Juin 2009) et solde bénéficiaire de + 1.550 K€ en Juin 2011.

· Dans son programme " électoral " M Grenthe précisait : il faut de nouvelles ressources pour mieux investir : le mécénat et le sponsoring doivent être développés, sans qu’il soit dans mon intention d’augmenter les prix des licences* et des compétitions* fédérales.

· Parmi ses gros " investissements " indispensables il semblerait qu'il y ait :

· ses fréquents voyages d'agrément dans les 29 comités (dont Corse, Réunion et Antilles)

· le coaching " Martens " et les voyages européens de la pré-sélection nationale.

· la campagne TV (350 K€ ? one shot ou récurrente ?) à l'automne 2013 pour recruter de nouveaux pigeons bridgeurs.
· le budget (qq centaines de K€) pour la formation des scolaires dans le cadre de la convention avec l'éducation nationale.

· M Grenthe ne " pipe " pas un mot sur le " pizzo " des points d'expert (représentant 50 % des ressources FFB/comité VdM)

· [image: image21.jpg]on
WAORAIT
MENTI 71 4

C'est pourtant par son augmentation de 11 % du " pizzo " au 1 Juillet qu'il commence (350 K€ par an) pour couvrir SON déficit 2012/2013 : il tient ses promesses, il n'a pas augmenté les licences et les frais d'inscriptions aux compétitions.

· En 30 mois combien a-t-il rencontrés de sponsors et mécènes et pour quelles nouvelles recettes ???
· [image: image22.jpg]

En Oct 2011 M Grenthe licencie la Directrice (provision 205 K€) : pour quelles raisons ???
· En Fév 2012 il embauche Eric Rémy (un membre du sérail) comme Directeur Général.

· Pour la FFB la composition du bureau exécutif et l'environnement socio économique n'ont guère changés de Juin 2011 à Juin 2013.

· Avec la nouvelle gestion " Grenthesque " ou " Grotesque " Tonton fait passer le solde de + 1.550 K€ en Juin 2011 à - 60 K€ en Juin 2013.
· Ca tout le monde sait faire, pas besoin de sortir de chez Choky Tropico !!

· Une démonstration éclatante que Tonton " la saumure " vous " enfume " toujours plus afin de vous racketter plus pour se goinfrer plus !!!

· Pigeons bridgeurs votre fric est entre de très sales mains !!!

5.4. Payer toujours plus pour que la nomenklatura FFB se goinfre plus :

Le club " public "paie une cotisation annuelle raisonnable (qq dizaines à qq centaines d'€ selon son effectif) pour s'affilier à la FFB (et se soumettre a son diktat !!!), association sans but lucratif qui :

· [image: image23.jpg]| ﬁ\ ALERTE ARNAQUE

Impose aux membres du club le paiement d'une licence abusive (variable selon les comités : de 23 € dans l'Aisne et l'Adour à 45 € en Val de Marne) même pour jouer les simples tournois amicaux de régularité organisés exclusivement à l'intérieur du club " public ".

· Les licenciés compétiteurs ont ainsi l'énorme avantage de pouvoir payer des droits d'inscriptions très élevés pour participer aux très nombreuses compétitions du comité et de la FFB centralisées au siège de Joinville (à tours multiples, voire avec des repêchages pour augmenter les recettes)

· Et, cerise sur le gâteau, ils ont également l'avantage de payer à prix d'or, lors des simples tournois de régularité* internes au club, un supplément de droit de table pour acquérir des points d'experts virtuels, sans valeur marchande tangible, pour figurer dans un classement national des bridgeurs de compétition flatteur, mais sportivement ni crédible, ni équitable.

· * les tournois de régularité sont des tournois conviviaux, sans prétentions, entre bridgeurs de proximité (en gros limité aux cantons limitrophes du club) de niveaux disparates, sans rapport avec le stress des compétitions ou les matches " au couteau " se font par niveaux assez homogènes (par ex tournois par paires espérance, promotion; honneur, excellence) entre licenciés compétiteurs de tout le comité (dans le Val de Marne 40% seulement des licenciés, soit environ 1.120 compétiteurs sur 2.800 licenciés)

· De ce fait en se limitant aux seuls cantons mitoyens on peut facilement atteindre un classement national " très flatteur " en 2ème série mineure (16.000ème sur 95.000 licenciés) sans jamais avoir fait la moindre compétition FFB officielle, un comble pour un classement national des bridgeurs de compétition.

· Il serait plus exact de parler d'un classement cantonal des bridgeurs de " loisirs " (bien que 2 M de bridgeurs de "salon" soient exclus car refusant le double racket licence + pizzo)

Pour jouer dans un club " affilié " FFB, participer aux tournois de régularité du club, aux diverses compétitions régionales ou nationales de la FFB, bénéficier de Points d'Expert et Points de Performance et être classé, la FFB impose abusivement à tous les bridgeurs d'avoir une licence, même pour ceux qui ne font aucune compétition officielle.

· Il est parfaitement légitime de l'imposer pour les bridgeurs qui veulent faire de la compétition, c'est un diktat et un racket inadmissible pour les bridgeurs loisirs.

· Mais il n'y a pas de base légale pour imposer dans un club " public " une licence et un supplément de droit pour les points d'expert " dissimulé " inutiles aux bridgeurs de loisirs.

· Il y a 2.800 bridgeurs licenciés dans le Val de Marne dont seulement 40 % font des compétitions, la majorité (60 %) étant implacablement " rackettés " par la FFB et le comité.
· Parmi eux beaucoup de personnes des 3ème et 4ème âge, souvent seules, avec des pensions de retraite en baisse et des impôts et charges de tous types en hausse.

· Parfois avec des capacités psychiques déclinantes, désirant simplement " jouer " au bridge pour faire travailler leurs neurones et surtout rencontrer du monde pour avoir des relations sociales conviviales joyeuses (fête du club, des (grand) mères, beaujolais nouveau, Noël, nouvel an, galette des rois, Téléthon, etc..) et cela frôle la grivèlerie par abus de faiblesse.

· Par contre les membres des bureaux exécutifs des clubs et du comité du VdM sont pratiquement à 100 % des bridgeurs de compétition : bel exemple de démocratie !!!

· Il y aurait 2 millions* d'électeurs contribuables bridgeurs de loisirs non licenciés qui sont ainsi " interdits " de bridge dans les 1.200 clubs " publics " affiliés à la FFB (ils jouent à domicile ou dans des clubs non affiliés ex Dammartin, 2 à Joinville) (*selon P Grenthe à Lille 2012)

· [image: image24.jpg]HALDE

N

Le coût des licences et une partie du droit de table pour les points d'expert sont destinés à la FFB, et une autre partie au comité, voire parfois au club " public ".

· Certains comités (comme le Val de Marne) pour couvrir leurs frais de siège et de personnel exorbitants imposent une véritable 2ème licence (45 € au lieu de 23 € en Picardie et Adour, soit près de 96 k€ par an de recette injustifiée)

Tournois " homologués " ou tournois " racket " :

· Les présidents de clubs en payant pour s'affilier " autorisent " la FFB a imposer des licences et a extorquer des droits de points d'expert à des bridgeurs " loisirs " qui n'en veulent pas, mais doivent se soumettre pour pratiquer du bridge de comparaison (et non de compétition)

· Par ex pour un bridgeur du club qui joue pratiquement tous les jours, le coût annuel " double licence VdM " de 45 € plus " pizzo* " des droits de tables pour les points d'expert (environ 1 € par tournoi) cela représente près de 300 € par an sans aucune contre partie tangible : c'est un véritable double racket pur et dur.
· [image: image25.jpg]

Le " pizzo* " est une somme d'argent versée régulièrement à la Mafia sous la menace, en contrepartie d'une prétendue "protection".

· Les présidents et trésoriers de clubs " publics " sont ainsi les complices zélés* (les pizzo-ïolos) de ce système commercial pyramidal imposé par la FFB (Pizzo-land) pour soutirer l'argent des bridgeurs " loisirs " de la base et le remonter au profit de quelques centaines de professionnels (plus ou moins déclarés)

· * peut être " à l'insu de leur plein gré " pour certains.
· Ces professionnels ont ainsi fait des clubs " publics " affiliés FFB leur chasse gardée, profitant abusivement des avantages de " l'association loi de 1901, amateur, non lucrative, d'utilité publique " et du travail de fourmis de 10.000 bénévoles.

5.5. Comparaison du pizzo des points d'expert et du loyer d'un local bridge :

En 2012 le comité du Val de Marne louait 450 m2 au Nogentel pour 45 k€/an, soit 100 €/m2 et par an.

· [image: image26.jpg]

On peut estimer que pour le club " affilié FFB " moyen la location d'une salle de 120 m2 x 100 €/m2 lui coûterait au minimum 12 k€ par an, soit l'équivalent de ce que les licenciés du club " public " de Lagny, verse sans sourciller chaque année en racket licence et pizzo abusifs à la FFB/comité VdM.

· Il n'y aucune raison pour qu'un maire fasse cadeau d'une telle somme à un club " affilié FFB " pour qu'au final cela bénéficie exclusivement aux nomenklaturas de la FFB et du comité.
5.6. Evaluation des droits de points d'experts pour la FFB :

Dans un club moyen de 80 licenciés comme Claye-Souilly qui est précisément l'effectif moyen : 95.000 licenciés /1.200 clubs.

· Il y a 3 tournois de 10 tables par semaine, et environ 4 x 0,50 € = 2 € par table vont à la FFB pour des points d'experts (soit près de 20 € par tournoi), cela fait environ 60 € par semaine x 45 semaines par an, soit environ 2.700 € par an.

· Ceci multiplié par 1.200 clubs affiliés FFB représente plus de 3,5 M€ par an, soit près de 50 % du budget de la FFB (soit en moyenne un pizzo de plus de 35 €/an par licencié)

· 3,5 M€ c'est un " pizzo " colossal (ignoré de la grande majorité des licenciés " loisirs " et des maires qui prêtent les locaux publics) totalement injustifié, voire illégal, car c'est un cas de vente forcée dissimulée (par une association loi de 1901 non lucrative) pour un service rendu insignifiant et parfaitement inutile par manque de pertinence sportive du classement " national " par points d'expert.

· Cela frôle l'abus par état d’ignorance de la plupart des licenciés ou de situation de faiblesse pour de nombreux licenciés du 4ème âge.

· En comparaison c'est 5 fois la part des licences, légitimes pour les seuls compétiteurs, qui ne représentent que 9 % du budget de la FFB : 50.000 compétiteurs x 13 € = 650 k€.

· L'argent ainsi collecté est principalement utilisé pour couvrir les frais exorbitants de gestion (40 salariés à la FFB), l'aide aux bridgeurs de haut niveau (la FFB avait engagé un champion polonais pour entraîner ses meilleurs joueurs (qui sont des professionnels du bridge sans le statut) dans des tournois coûteux à travers l'Europe avant de faire la sélection officielle) et les coûteux voyages abusifs du président champion du monde dans les comités dont l'outre mer.

· Un lien intéressant sur la définition de l'arnaque organisée : http://minilien.fr/a0lzp6
Le paradoxe ubuesque : venant d'acheter un appartement à Claye je pourrais jouer librement au bridge , sans être racketté, dans les clubs de Dammartin et Livry Gargan (30 km AR) ou Joinville (80 km AR) non affiliés FFB, mais pas dans le club de Claye affilié FFB, ou je vais payer mes impôts locaux, donc contribuer aux aides de toutes sortes accordées au club de bridge local.

5.7. Comparaison Bridge et Pétanque :
De nombreuses municipalités (dont Claye) mettent à disposition du club local de pétanque (qu'il soit affilié ou non à la FF Pétanque) un terrain ou un boulodrome municipal.

· L'électeur contribuable lambda peut participer librement aux parties amicales quotidiennes disputées sur le terrain municipal sans avoir à payer ni licence, ni " pizzo " à la FF de Pétanque en contrepartie d'un classement national " bidon " des boulistes de compétition.

· Mais le bouliste lambda doit normalement payer une licence pour participer aux compétitions officielles de la FF de Pétanque et bénéficie alors gratuitement d'un vrai classement.

· Pour info le budget de la FF de Bridge est de 7 M€ pour 50.000 bridgeurs compétiteurs licenciés (140 € par licencié) et 2 millions de bridgeurs " loisirs " exclus des clubs " publics " parce qu'ils refusent le racket et le pizzo.

· Le budget de la FF Pétanque est de 2,1 M€ pour 300.000 compétiteurs licenciés (7 € par licencié en 2011) et 5 à 6 millions de boulistes " loisirs " accueillis librement et chaleureusement sur les boulodromes " publics ".
· La FF Pétanque, qui a beaucoup de mal à boucler son budget, provoque un tollé de la plupart des compétiteurs en augmentant le prix de la licence de 1 € en 2012 (environ 8 €) et de 1 € en 2013 (environ 9 €) : imaginez ce tollé si la FF de Pétanque imposait, comme la FF de Bridge :

· Un " pizzo " de 1 € aux 300.000 boulistes de compétition jouant " amicalement " 2 fois par semaine x 30 semaines par an = environ 18 M€ soit 8 fois son budget annuel.

· Et imposait aux 5 à 10 millions de boulistes " loisirs " une licence pour simplement jouer " amicalement " sur les terrains municipaux payés par les impôts locaux.

Voir au Chap 9 l'annexe 3 : comparaison des budgets et licenciés des fédérations de Bridge, Echecs, Pétanque.

5.8. Les " nombreux avantages " (pour qui !!!) de la licence selon la FFB :

	Avantages pour un compétiteur licencié
	pour un bridgeur de loisir

	Participer* aux compétitions organisées par la FFB
	Sans intérêt puisque le bridgeur " loisir " ne souhaite pas faire de compétitions et qu'il ne rencontre que les bridgeurs
" loisirs " des cantons voisins..

	Etre classé **, en fonction de ses performances, au classement national des bridgeurs de compétition
	

	Bénéficier de droits d'engagement réduits dans certains tournois et festivals
	

	Recevoir "L'As de Trèfle", le journal de la FFB gratuitement à domicile
	"l'As de Trèfle" est consultable gratuitement sur internet

	Accéder à l'espace licenciés du site internet et consulter les résultats personnels
	Sans
Erreur ! Liaison incorrecte.

	S'abonner à tarif préférentiel au magazine " Le Bridgeur "
	Sans
Erreur ! Liaison incorrecte.

	Bénéficier des offres de nos partenaires
	Sans
Erreur ! Liaison incorrecte.

Participer* = FAUX : la licence à 45 € " donne " seulement le droit de payer des droits d'inscriptions (à prix d'or) pour participer aux multiples compétitions organisées par la FFB via les comités avec de nombreux tours qualificatifs (voire avec des repêchages) pour augmenter les recettes.

Etre classé ** = FAUX car la licence permet seulement de payer un " pizzo dissimulé " supplémentaire sur les droits de tables pour acheter des points d'expert sans valeur marchande tangible.

· Si à chaque tournoi de régularité les licenciés doivent payer en plus pour des points d'expert pour être classé, alors a quoi sert la licence ??? (cela n'existe d'ailleurs à ma connaissance dans aucune autre discipline sportive)
· [image: image27.jpg]

Le contribuable bridgeur de loisir se contrefiche des points d'expert et n'a donc pas besoin de la licence à 45 € du VdM.

· Si le club de Dammartin s'affilie à la FFB avec 2 tournois de 5 tables par semaine cela coûtera à ses membres et rapportera chaque année à la FFB et au comité pratiquement sans rien faire :

· Environ 100 € d'affiliation à la FFB + 20 licences à 45 € = 900 €

· 2 tournois de 5 tables par semaine = 4 € x 10 x 45 = 1.800 €

· Soit près de 2.700 € par an pour la FFB et le comité sans avantages tangibles pour le club et les bridgeurs de Dammartin, à part le droit de payer (à prix d'or) pour ensuite acheter des points d'expert et des droits d'inscription pour participer à des compétitions officielles.

Le seul avantage de la licence abusive pour les " loisirs " est de remplir les caisses de la FFB et des comités avec le " pizzo " pour un niveau de vie très confortable de leur nomenklaturas !!!

5.9. Les 3 services qui justifieraient la licence abusive et le pizzo de la FFB :

[image: image28.jpg]

Lors de nos conversations les présidents de quelques clubs " publics " affiliés FFB tentent de justifier, avec la plus grande mauvaise foi, la licence abusive (aux " loisirs ") et le pizzo (à tous) qu'impose la FFB et le comité du VdM (assurant 50% de leurs budgets de fonctionnement exorbitants) en argumentant essentiellement sur 3 services " incontournables " de la FFB :

· Ci-dessous ces 3 services et des suggestions pour les remplacer " économiquement "

1- L'assurance responsabilité civile de groupe " offerte " dans la licence FFB :

· La FFBA* propose un contrat de groupe en responsabilité civile pour toutes les activités socioculturelles de Classe 1 pour environ 200 €/an pour 200 adhérents, soit environ 1€/an et par adhérent = c'est le coût du pizzo pour 1 seul tournoi de régularité en VdM.

· FFBA = Fédération Française du Bénévolat et de la vie Associative.

· Voir la Présentation et la Tarification 2013 et les conditions de l'assurance responsabilité civile association classe 1 sur le lien : http://minilien.fr/a0m2dh

· Merci aux bridgeurs spécialistes de l'assurance de synthétiser les principales différences avec l'assurance responsabilité civile de groupe " offerte " par la FFB avec la licence.

· Pour ses 80 ans d'existence il serait intéressant de connaître le nombre de sinistres dédommagés et le coût total payé par l'assurance de la FFB depuis le 15 Juin 1933.

· 200 €/an c'est moins de 2% du cumul annuel du racket de la licence abusive et du pizzo pour les 108 licenciés du club de Lagny qui est d'au moins 11.160 € / an.

· L'assurance responsabilité civile peut être gratuite pour les bénévoles : http://minilien.fr/a0m2di

2 - Le logiciel de dépouillement des tournois FFBClubNet et bientôt Magic Contest :

· Le logiciel de classement Winregul (compatible Win 7) utilisé par la Fédération Suisse de Bridge vaut de 50 à 200 € selon la version : démo gratuite sur http://www.winregul.com/

· WinRégul Pro est un programme de calcul des tournois de régularités en plusieurs séances, il permet la gestion des simultanés, des palmarès, des pattons suisses, des individuels et possède des fonctions internet.

3- Le classement national cantonal des bridgeurs de compétitions comparaison :

· Faire comme à Vaujours un classement annuel pertinent interne au club avec récompenses.

· Ou beaucoup mieux, faire comme au club du Perreux un classement trimestriel pondéré
" très classant " (en se limitant aux 12 meilleurs résultats de 3 trimestres : Septembre / Octobre /Novembre, Janvier / Février / Mars, et Avril/Mai/Juin, en excluant Juillet, Août et Décembre, mois peu significatifs en raison des nombreuses absences festives)

4- Une absence qui crève les yeux : la licence n'inclue pas ipso facto le classement national !!!

· Estimation du Pizzo à Lagny (150 adhérents, 108 licenciés) : 10 tables x 4 € x 5 tournois/sem = 200 €/semaine x 45 sem/an = 9.000 € / an + licences abusives : 48 licenciés loisirs x 45 € = 2.160 €, Total 1.160 €/an – pour Chelles (56 adhérents, 24 licenciés) c'est de l'ordre de 5.000 €/an.

· Pour le club " historique " de Lagny, verser 12.000 € / an pour une assurance en responsabilité civile (valant 200 €/an), l'utilisation d'un logiciel de dépouillement (200 € à l'achat) et un classement national complètement bidon ça fait très cher !!! c'est du racket pur et dur au profit des nomenklaturas FFB/comité VdM !!!

5.10. Le véritable prix de la licence FFB :

Il serait normal que les droits de points d'expert (bien que non légitimes) soient inclus dans le prix de la licence et non pas dissimulés dans le droit de table des tournois de régularité fait pour couvrir seulement les frais fixes du club " public " :

· Actuellement avec la part licence FFB à 13 €, la recette licence est de 1,25 M€ (18 % du budget annuel de 7 M€ de la FFB) et la recette du pizzo pour les PE est de 3 M€, soit au total 4,25 M€ (environ 60 % du budget total de 7 M€ de la FFB)

· C'est la licence seule qui devrait permettre de disposer de ces 4,25 M€, la part FFB de celle-ci devrait être augmentée significativement à 4,25 M€ / 95.000 licenciés = 45 €

· Avec la part minimale du comité à environ 10 € cela fait la licence FFB à 55 € prix de base.

· Pour le Val de Marne la licence devrait passer à 45 € part FFB + 32 € part comité = 77 €.
Ainsi il n'y aurait plus de " pizzo " pour points d'expert discrètement dissimulé dans les droits de tables des tournois de régularité " homologués ", qui pourraient ainsi être ouverts à tous les électeurs contribuables bridgeurs de loisir.

· Ce serait une réelle opportunité pour le président champion du monde Patrick Grenthe, qui prétend prôner la transparence, d'en faire une démonstration spectaculaire immédiate.

· Il est évident que la révélation de ce " VRAI " prix risque d'effrayer plus d'un compétiteur.

5.11. Le bizness de la licence Bienvenue " gratuite " pour les nuls :

Depuis qq années la FFB cherche à attirer de nouveaux licenciés en leur faisant miroiter une licence gratuite la 1ère année pour mieux les tondre immédiatement et ultérieurement.

Prenons le cas du comité du Val de Marne que je commence à connaître : la licence est de 45 € dont 13 € pour la part FFB et 32 € pour la part comité.

· Quand le club affilié de Claye offre royalement une licence gratuite à un bridgeur loisir du club de Dammartin (présentée au bridgeur comme un " gain " net de 45 €, merci la FFB/comité)

· Le nouveau licencié est ensuite fortement encouragé à participer a tous les tournois de régularité " homologués FFB " pour " gagner " des points d'expert (avec parfois des points bonus, voire des points doublés) pour figurer au classement national des bridgeurs de compétition, sans avoir fait la moindre compétition et en se limitant aux 500 bridgeurs entre Ourcq et Marne de Claye, Vaujours, Aulnay, Chelles, Champs, Lagny, Guermantes.

· Pour simplifier l'évaluation le licencié " gratuit " moyen joue 2 tournois par semaine et 50 semaines par an, soit 100 tournois la 1ère année :

· [image: image29.jpg]it
L

| Discriminer,
‘”‘ c’est vite fait !

Dans le droit de table de 2 € qu'il paie à chaque tournoi il y a 0,45 € pour le " pizzo " des points d'expert de la FFB et 0,45 € pour le comité du VdM.

· Le retour sur investissement pour la FFB pour un " investissement virtuel " de 13 € (part FFB sur les 45 € de la licence gratuite en VdM) est de 0,45 € x 100 tournois = 45 € soit 45/13 = 250 % de culbute (c'est mieux que du Madoff, sans aucuns risques et ce sont les bénévoles qui font le job)

· Mais en fait la licence " gratuite " ne coûte qu'un jeu d'écriture électronique à la FFB, idem pour les points d'expert et c'est en fait un gain net de 45 € par nouveau licencié " gratuit "
· C'est tout aussi intéressant pour le comité du VdM : son investissement (ou manque à gagner) est de 45 € - 13€ = 32 € et le " pizzo " des points d'expert est de 0,45 € x 100 = 45 € soit un gain de 45/32 soit près de 40 %.

· Mais pour le comité les coûts de " fabrication " sont absolument nuls, la licence " gratuite " rapporte donc au moins 45 € net au comité.

· La FFB " vend du vent " à prix d'or et cela lui rapporte bon an mal an 3 à 4 M€ et à peu près autant pour l'ensemble des 29 comités.

· Et pour tout ça l'essentiel du boulot de recrutement est fait par les bénévoles du club : c'est pas du bon bizness ça ??? la vérité si je mens 4 !!!

5.12. Les objectifs commerciaux de la FFB association loi de 1901 " non lucrative " :

Dans son programme le président Grenthe déclare qu'il faut développer une politique de recette en VENDANT le bridge et les produits que la FFB développe pour mieux investir :

· Boutique en ligne de produits dérivés à l'effigie de la FFB.

· Ventes " forcées " de licences et " dissimulées " de points d'experts aux bridgeurs " loisirs ", avec des promotions : licences gratuites, points bonus, points doublés " gratuitement " etc…

Le président Grenthe a déclaré au comité Adour à Bayonne (voir Forum* FFB du 04/10/2011) :

· Licence étrangère de vacances : un étranger pourra prendre une mini-licence de 2 à 5 € pour jouer au bridge en France pendant ses vacances.

· Club de Bridge Loisirs : " devant la recrudescence des associations multi-culturelles intégrant le bridge dans leurs activités, et dont les bridgeurs ne paient aucune cotisation à la FFB et utilise son matériel piraté*, il est proposé l'idée de créer des clubs de bridge loisirs et des parrainages de ces associations "

· Pour le club affilié FFB de Claye l'utilisation du logiciel de classement " offert gratuitement " par la FFB est en réalité particulièrement onéreux : près de 100.000 € en 20 ans d'existence.

· Forum* FFB : http://minilien.fr/a0lzm4

Le président Grenthe ex chef d'entreprise a parfaitement pris conscience de la très faible efficacité de la formation des jeunes scolaires par les bénévoles * pour un recrutement pérenne :

· * Dans Bridge en France Picardie N° 45 de Jan 2012 - Bernard Finger – ex vice président développement et communication de la FFB (1995 à 2002) et maintenant chargé du développement pour les cadets et juniors, déclare :

· " chaque année, nous initions* environ 5.000 scolaires et l’année suivante seulement 1.300 d’entre eux continuent, puis c’est fini ! " (Quand c´est fini et ni ni ni, ça recommence dirait Léo Ferré)
· * il serait plus honnête de préciser : les bénévoles des clubs initient gratuitement.
· " Dans les effectifs de la FFB nous ne comptons que 460 cadets(15 à 18 ans) et 350 juniors (19 à 25 ans)! " (soit 10 classes d'âge)

· NB : au foot les cadets (16 à 17 ans) et juniors (18 à 19 ans) représentent 4 classes d'âge.

Après la très faible efficacité constatée des très coûteuses campagnes de communications FFB BBO, semaine du bridge, opérations portes ouvertes et bridger ensemble de ces dernières années, le président Grenthe a changé de stratégie pour augmenter le nombre de SES licenciés :

· Il va ou il a déjà demandé aux présidents de clubs de recruter en permanence via des " licences gratuites " qui sont un piège pour les nouveaux licenciés (revoir " le bizness de la licence FFB gratuite pour les nuls " du Chap 3.7)

· Les présidents de clubs affiliés vont certainement être invités à parrainer des clubs de loisirs existants et à en créer d'autres pour élargir la base des bridgeurs soumis au double racket de la licence et du " pizzo " illégitime des points d'expert (peut être l'un et l'autre à taux réduits) afin de couvrir les frais toujours croissants de la FFB dont dernièrement :

· Le licenciement en Oct 2010 de la directrice générale en fonction depuis seulement 18 mois (malgré un bilan largement bénéficiaire de 1.550 k€ à fin Juin 2011, depuis en 2 ans M Grenthe est passé à un déficit prévisionnel de 65 k€ à fin Juin 2013)

· La création de 2 nouveaux postes dont celui de secrétaire général.

· Une tournée présidentielle coûteuse pour visiter les 29 comités et leurs licenciés (dont les DOM TOM Réunion, Nouméa, Antilles, Réunion soit 1% des licenciés), ignorant complètement la masse des 2 millions d'électeurs contribuables bridgeurs de loisirs exclus des clubs publics.

· La nomination d'un entraîneur polonais champion du monde pour entraîner le club France (composé des 8 1ères paires d'une épreuve de sélection) lors de rencontres internationales à travers l'europe, et proposer une pré-sélection au comité de sélection, qui désignera les 3 associations les plus performantes.

· Il est impossible de connaître le coût de ces opérations : c'est paradoxal pour une association loi de 1901 dont les comptes doivent être transparents et accessibles.

· Les présidents et trésoriers des clubs " publics " seront les zélés " pizzo-iolos " chargés de recruter de nouveaux licenciés pour remplir les caisses du pizzo-land FFB/comités.

· C'est extrêmement choquant car les clubs " publics " devraient obligatoirement* être ouverts en permanence aux électeurs contribuables bridgeurs de loisirs, nul besoin de créer de nouveaux clubs loisirs estampillés FFB pour cela.

· * le cahier des charges du prêt d'un local municipal au club de bridge " public " devrait préciser l'obligation d'accueillir librement les bridgeurs loisirs sans imposer ni le racket de la licence, ni le pizzo pour points d'expert pour le classement national FFB " bidon ".

· Combien parmi les 1.200 municipalités prêtant des locaux aux clubs de bridge publics savent que 2 millions d'électeurs contribuables bridgeurs de loisirs en sont exclus ???

Trouvez du fric tout azimut : partenariat avec Fun Bridge :

L’objectif est de faire adhérer le quart des 16.000 bridgeurs de FunBridge, dont la moitié ne sont pas licenciés à la FFB (4.000 licenciés x 13 € part FFB = 52 k€)

· [image: image30.jpg]

Avec des remises Funbridge pour les licenciés et le partage des droits d’inscription par 1/3 entre la FFB, Fun Bridge et les clubs " publics "
Campagne TV (350 k€) pour racketter les bridgeurs de salon :

Une campagne publicitaire sur France 2,3 et 5 est prévue en Sept et Oct 2013 (8 spots par jour) ciblant les 50/60 ans pour les nouveaux pigeons bridgeurs.
· Pour trouver de nouveaux bridgeurs pour vos tournois de régularité de bridge de comparaison il serait plus économique et plus efficient d'ouvrir tout simplement les clubs " publics " affiliés " FFB à tous les bridgeurs de salon et du web, sans racket et sans pizzo !!! c'est vraiment pas compliqué !!!

5.13. Les activités commerciales de la FFB association loi de 1901 sans but lucratif en concurrence déloyale avec les entreprises du secteur marchand :

· Edition de livres de bridge.

· La FFB association à but non lucratif organise des tournois simultanés (de plus sponsorisés par la Société Générale) dans les clubs publics en concurrence déloyale avec des sociétés déclarées au registre du commerce comme " Bridge international " ou " Brigeplus " qui doivent payer toutes les charges sociales et fiscales liées à leur statut d'entreprise commerciale.

· La FFB association à but non lucratif organise des voyages bridge en concurrence déloyale avec de nombreux autres opérateurs bridge et tourisme :

· Ainsi la FFB organise en mars 2014 une croisière bridge en méditerranée pour 500* " pigeons " bridgeurs (Ndr : 500* ce qui doit permettre de particulièrement " tirer " les prix)

· Coût à prévoir : entre 990 et 1290 € par personne (Ndr : on trouve ce même type de croisière à prix cassé de 300 à 450 € en individuel !!!)

· La FFB association à but non lucratif organise des stages de formation :

· Certains très légitimes pour des formations spécifiques au bridge et à la FFB :

· Agréments de moniteur, maître-assistant, arbitre de bridge.

· La gestion d'un club de bridge.

· Utilisation de la base de gestion et de l'intranet FFB, FFBclubnet, Magic Contest.

· D'autres sont par contre parfaitement déloyales :

· La pédagogie, la formation de formateur.

· Communiquer avec efficacité - Accueil téléphonique - professionnaliser les pratiques, savoir gérer les conflits.

· Sauveteur secouriste du travail - formation initiale et recyclage.

· Droit social : les différents contrats de travail.

· Informatique : découvrir l'environnement Windows, maîtriser l'outil informatique et organiser son espace de travail, optimiser l'utilisation de son poste de travail, naviguer et rechercher sur internet, utilisation de la messagerie électronique.

· La " banque " FFB propose désormais aux comités ses prêts au taux très compétitif du livret A :

· de 50 k€ sur 10 ans pour le nouveau siège du comité des Flandres :

· de 150 k€ sur 12 ans au comité du Lyonnais pour la création de sa Maison du Bridge :

[image: image31.jpg]

Est-ce légal ??? ou bien est-ce de la concurrence déloyale pour une association loi de 1901 à but non lucratif vis à vis des banques commerciales (payant URSSAF et impôts sur les sociétés) dont en particulier son unique sponsor la
Erreur ! Liaison incorrecte.C'est d'autant plus étonnant (chok(y)ant) que :

· La Société Générale est pratiquement le seul sponsor de la FFB (environ 350 k€ par an pour la FFB et 150 k€ d'aide aux comités et aux clubs)

· L'exercice 2012/2013 de la FFB se solde par un déficit de 65 k€ !!!

· Cependant la FFB a refusé un prêt au comité du Val de Marne pour son nouveau siège de Joinville le pont : pourquoi ??? y aurait-il un rapport avec les révélations de l'audit financier du comité et du club/école EBC " secret défense " ???

· Tonton " la saumure " qui n'a vraiment aucun scrupule " prête " aux comités l'argent racketté et pizzoté auprès de leurs licenciés !!! pire que Madoff !!!

6. Paradoxes et suggestions :

6.1. Paradoxe des vente forcée, vente dissimulée et du refus de vente :

Un bridgeur " de salon " du club non affilié de Dammartin désirant simplement se " frotter aux cadors " du bridge de comparaison des cantons voisins est accueilli à " portefeuille ouvert " au club de Claye Souilly ou on lui impose (vente forcée) 45 € de licence abusive (même si elle est soit disant gratuite la 1ère année) et le pizzo de 1 € (vente dissimulée dans les droits de table) pour les points d'expert pour un classement national bidonné.

Un bridgeur du club non affilié de Dammartin désirant faire de la compétition ne peut pas prendre directement une licence au siège du comité (Refus de vente) ou se déroule TOUTES les compétitions, il doit passer par un club affilié FFB ou il n'a pas naturellement à mettre les pieds de son plein gré.

6.2. Les paradoxes du classement par points " d'experts " :

Les points d'expert dans les tournois de régularité internes aux clubs " publics " ne sont pas du tout pertinents pour obtenir un classement national des bridgeurs de compétition de la 4ème série (à la 2ème série (soit 90.000 des 95.000 licenciés de la FFB, car c'est un cumul pluriannuel particulièrement inique (avec abattements chaque année (sans remboursement du " pizzo " correspondant prélevé) pour valoriser les dernières années) :

· Prenons une paire de très bons bridgeurs loisirs qui débute le bridge de comparaison en club " public " en jouant 4 tournois de régularité par semaine soit environ 200 tournois par an.

· Dans les 7 " petits " clubs centrés sur Chelles (soit près de 500 bridgeurs avec au plus une dizaine de 1ère série) cette bonne paire peut raisonnablement tourner à 60 % de moyenne pour " gagner " plus de 100 Points d'Expert (PE) par tournoi, soit 20.000 PE par an : avec les abattements " à la louche " il lui faudra 6 ans pour atteindre les 72.000 PE de la 2ème série (.

· Par contre dans un très bon club comme Le Perreux (avec en moyenne 50 % de joueurs de 1ère série) à chaque tournoi, la même bonne paire aura du mal à tourner à une moyenne supérieure à 50 % pour " gagner " au mieux en moyenne 20 PE par tournoi soit 4.000 PE par an : avec les abattements de fin d'année, en 6 ans elle atteindra seulement la 4ème série promo, et il leur sera impossible de dépasser le niveau de 3(.

· C'est la même paire, mais selon le club dans lequel elle joue son " classement national des joueurs de compétition " peut varier de 4 Promo dans le meilleur club du comité, à 2(dans les nombreux petits clubs de niveau modeste !!!

· Quelle valeur faut-il alors attribuer a ce " classement national des bridgeurs de compétition " permettant de figurer honorablement au niveau 2(entre la 16.000ème et la 20.000ème place en jouant à Claye, Chelles, Vaujours, sans jamais avoir fait de compétitions, ou entre la 49.000ème et la 55.000ème place au niveau 4 Promo en jouant au Perreux.

· Faut-il payer à la FFB et au comité le " pizzo " des droits de PE de 1 € par joueur et par tournoi pour un classement aussi absurde (qui ne coûte strictement rien à la FFB* pour la gestion) ???

· L'intérêt sportif des PE en tournoi de régularité pour un classement national des bridgeurs de compétition est donc rigoureusement NUL !!!

· * A noter qu'aucune des 10 personnes du service informatique (voir FFBinfos 053 p 6 et 7) n'est dédiée aux points d'experts des tournois de régularité homologués, cela signifie que son coût de gestion doit être très très très marginal, les résultats étant transmis par internet, puis entièrement automatisés.

· Mais l'intérêt financier pour la FFB est considérable car cela lui rapporte 3,4 M€ (48 % de son budget) pour tous les tournois de régularité organisés dans les 1.200 clubs affiliés (7 M de bridgeurs / an)

· Plus on joue (plus on paye de droits de PE à la FFB) et plus on a de points, avec des bonus, des points gratuits : ce sont des points RSA (Racket Super Arnaque)

Côté compétitions il est paradoxal de noter que l'Espérance par paires étant réservée aux joueurs de 4ème série, si nous reprenons notre brillante paire de très bons bridgeurs loisirs :

· En jouant dans des clubs de niveau modeste elle accumule 20.000 PE et passe 3ème série à la fin de la 1ère année et dès sa 2ème année elle ne pourra donc plus participer à l'Espérance.

· En jouant dans le bon club du Perreux elle pourrait théoriquement y participer pendant 7 à 8 ans jusqu'à atteindre le niveau 3(et pourrait donc finir par décrocher le titre tout à fait illégitimement.

Anecdote personnelle pour juger de la non pertinence de ce classement absurde par points d'experts :

· Jouant peu et ne faisant plus de compétitions je suis classé 3(depuis plusieurs années.

· En 2008 voulant reprendre la compétition, j'ai joué environ 8 mois au club " privé "du Perreux.

· Parmi les 250 joueurs qui fréquentent ce club plus de 50% sont des 1ère série et de ce fait mon classement théorique 3(me situait à la 230ème place, parmi les moins forts, avec évidement des difficultés pour trouver de " bons " partenaires.

· Mes résultats honorables (25ème sur environ 150 bridgeurs classés sur une période de 6 mois, 70 tournois disputés avec 25 partenaires différents et 13 victoires avec 8 partenaires différents) situeraient plutôt mon niveau dans le ventre mou des 1ères séries mineures.

· Alors aucun doute le classement national par points d'experts est sans valeur sportive, mais il assure 50% des recettes illégitimes de la FFB et du comité.

Un éditorial intéressant de P Cronier à lire dans le Bridgeur de Mars 2012 au sujet du bizness des points d'expert ou cependant l'aspect " pizzo " dissimulé et son évaluation en € sonnants et trébuchants est soigneusement évité.
6.3. Pour un classement national pertinent des licenciés compétiteurs :

Les points de performances obtenus par les bridgeurs licenciés dans les compétitions officielles organisées par la FFB via les comités ne sont actuellement pris en compte qu'à partir de la 2ème série promo et pour les 1ère séries pour le classement national des joueurs de compétitions, soit une " élite " de seulement environ 6.500 bridgeurs sur les 95.000 licenciés.
· Seuls les points de performances attribués lors de ces compétitions officielles FFB homogènes devraient être pris en compte pour un classement significatif de tous les bridgeurs licenciés compétiteurs de la 4ème série Trèfle à la 1ère série Nationale.

· Pour les compétiteurs, les tournois de bridge de comparaison dans les clubs publics sont des rencontres conviviales servant d'entraînement pour se mettre au point avec leur partenaire.

· Ils devraient être l'occasion de rencontrer les bridgeurs loisirs sans racket, et sans aucun " pizzo " supplémentaire, sans aucune ségrégation entre compétiteurs, loisirs et salon.

· Dans aucun autre " sport " (même de l'esprit) les résultats de rencontres amicales ne sont comptabilisés pour établir un classement national significatif.

· Le paiement de la licence et des droits d'inscription aux compétitions officielles doit donner ipso facto droit à un classement avec les seuls points de performance obtenus en compétitions officielles (comme dans toutes les autres fédérations sportives) sans.

6.4. Les suggestions pour inciter la FFB à être respectueuse des bridgeurs payeurs et de son statut d'association loi de 1901 non lucrative :

Les présidents des clubs affiliés à la FFB se plaignent de la désaffection des bridgeurs a leurs tournois de régularité : la véritable raison majeure, qu'ils feignent d'ignorer, est le racket implacable qu'ils imposent aux bridgeurs " loisirs " (de l'ordre de 100 à 300 € par an par joueur selon leur assiduité de 1 à 5 tournois de bridge de comparaison par semaine)

Les présidents de clubs, élus par les bridgeurs, n'ont pas a obtempérer au diktat de la FFB et de sa nomenklatura, fait pour exploiter les 95.000 bridgeurs licenciés et abuser du travail de fourmis de 10.000 bénévoles, pour le seul plus grand profit de quelques centaines de professionnels du bridge (plus ou moins déclarés) qui vivent très confortablement et très agréablement sur leur dos.

· Les présidents de clubs devraient expliquer clairement aux bridgeurs licenciés et loisirs le détail du bizness de la FFB et du comité du VdM concernant la licence abusive et le pizzo des points d'experts et la tromperie de la soit disant licence " gratuite " pour les nouveaux licenciés.

· Ils pourraient également informer les licenciés des nombreuses " affaires " ayant émaillées la longue histoire de la FFB, et en particulier :

· Lors de l'achat puis de la vente du siège de la FFB à Neuilly sur Seine.

· Lors de l'achat et des travaux pour l'actuel siège de St Cloud.

· Plus récemment pour le coût exorbitant du nouveau système informatique (qui de plus exige un effectif pléthorique de 10 personnes pour tourner plus ou moins bien)

· Voir au Chap 9 en annexe 2 : la refonte chiffrée du système informatique de la FFB en 1999.

[image: image32.jpg]T MTEFS B‘EN

Dans cette situation, ce sont les présidents de clubs (à priori honnêtes) qui sont en position de force car il leur suffit, pour être respectueux de tous les bridgeurs, de refuser d'être les complices (à l'insu de leur plein gré ?) du racket des droits de table pour les points d'expert en renonçant à homologuer les tournois de régularité (et les simultanés) à la FFB (à priori malhonnête)

· Ll'enjeu annuel étant d'environ 2,5 k€ pour le club affilié moyen, et de 3,4 M€ au total pour les 1200 clubs affiliés FFB.

· En mettant fin au " pizzo " la FFB sera ainsi directement frappée " au portefeuille "
· Les baisses de recettes imposeront tout naturellement à la FFB un " contrôle budgétaire " rigoureux (voire drastique) dont le président voyageur Grenthe se moque éperdument.

· Les présidents de clubs ont le devoir d'exiger des comptes " clarifiés " des comités et de la FFB accessibles directement à tous les bridgeurs sur internet.

· La FFB pourra tout de même se réjouir d'avoir pu bénéficier abusivement de ce racket pendant 50 ans (à la louche cela représente environ 75 M€) et se lamenter d'en avoir dilapidé la plus grande partie au profit de la nomenklatura des professionnels vivant sur le dos de la FFB, des 50.000 licenciés " loisirs " et des 10.000 bénévoles.

· Les clubs " publics " seront ainsi naturellement ouverts en permanence aux 2 M de bridgeurs loisirs et de salon qui seront toujours les bienvenus (ce sont eux la véritable ressource pour renouveler les adhérents des clubs loisirs à court et moyen terme)

· Ceux d'entre eux désirant faire de la compétition pourront alors librement prendre une licence directement auprès de la FFB par internet, sans embarrasser inutilement les bénévoles des clubs loisirs qui ont à réaliser d'autres tâches beaucoup plus utiles pour leur club et les bridgeurs de tous poils, et beaucoup plus valorisantes pour eux.

· Un classement national réaliste des licenciés, de 4(à la 1ère série nationale, devrait être basé sur les seuls points de performance acquis en compétition officielles FFB et dont le coût de gestion dérisoire serait inclus dans le prix de la licence et les droits d'inscriptions aux compétitions comme dans toutes les autres disciplines sportives.

· Une telle démarche de la FFB pourrait alors changer tout aussi naturellement l'affreuse image fumeuse de la " Fédération pour le Fric par le Bridge* " en une image cristalline de fédération française " pour tous les bridgeurs ", sans ségrégation absurde entre contribuables bridgeurs licenciés, de loisirs et de salon.

· Fédération pour le Fric par le Bridge* : c'est une expression assez pertinente empruntée à Pierre Le Gagneux sur son site " le Bridgeur Enchaîné " : http://minilien.fr/a0lzga
Ndr : je suggère au président Grenthe et à la nomenklatura des professionnels du bridge :

· D'inviter les émirs et oligarques du pétrole via leurs fonds d'investissements sportifs, et les industriels du luxe via leur budgets publicitaires, à s'intéresser à la noble activité du bridge en France : ce sont eux les principaux mécènes et sponsors potentiels.

· De se rapprocher des fédérations de Tennis et de Golf ou en période de profonde crise durable les primes de toute nature augmentent.

· De se renseigner auprès de la fédération mondiale d'échecs (J Damiani doit être bien placé pour cela) pour savoir comment elle peut offrir aux finalistes du dernier championnat du monde 1,5 M de $ au 1er et 1M de $ au 2ème !!! je ne pense pas que ce soit possible par le racket de ses licenciés.

· Notre truculent président pourrait aussi rendre visite à Liliane Bettencourt et l'initier au bridge et qui sait remplacer JM Banier et Sarko pour le plus grand bénéfice de la FFB.
7. Bridge en France : florilège des diverses magouilles :

7.1. A St Cloud : les " saintes écritures " d'Alba :

Je viens de découvrir dans le post http://minilien.fr/a0m1qd que, suite à son licenciement (provision FFB prévue : 205 k€), l'efficiente Alba Capelli Gublin avait écrit aux 29 présidents des comités membres du conseil fédéral !

· Merci d'avance au Président qui osera communiquer la substantifique moelle de ces " saintes écritures " aux humbles pigeons bridgeurs payeurs mécréants et ignorants !!!

· Dans le VdM la transparence c'est maintenant !!!

7.2. A St Cloud : la " banque " FFB :

Dans son programme électoral le président Picsou affirme " il faut vendre le bridge et les produits que nous sommes capables de développer "

· La FFB propose désormais aux comités ses prêts bancaires au taux très compétitif du livret A :

· de 50 k€ sur 10 ans pour le nouveau siège du comité des Flandres :

· de 150 k€ sur 12 ans au comité du Lyonnais pour sa Maison du Bridge :

Est-ce légal ??? ou bien est-ce de la concurrence déloyale par une association loi de 1901 non lucrative vis à vis des banques commerciales (payant URSSAF et impôts sur les sociétés)

· C'est d'autant plus chok(y)ant que la Société Générale est pratiquement le seul sponsor de la FFB (environ 350 k€ par an et 150 k€ d'aide aux comités et clubs)

· L'exercice 2012/2013 de la FFB se soldera par un déficit de 65 k€ !!!

· Cependant la FFB a refusé un prêt au comité du VdM : pourquoi ??? y aurait-il un rapport avec les révélations de l'audit financier " secret défense " ???

· Tonton " la saumure " qui n'a aucun scrupule " prête " aux comités l'argent racketté et pizzoté auprès de leurs licenciés ou versé par sa banque SocGé sponsor unique !!! pire que Madoff !!!

7.3. Des présidents ripoux dans des clubs : lesquels ??? :

La chambre nationale d’éthique* et de discipline a prononcé le 13 avril 2010 les sanctions suivantes :

· Suspension d’un an ferme de 2 dirigeants de clubs, l’un en liquidation judiciaire, l’autre n’ayant plus d’activité, la CNED a estimé qu'ils avaient manqué à leur devoir en faisant passer leur intérêt personnel avant celui de la FFB (quelle pertinence !!!)

· Dans les 2 cas il s'agit des redevances pour points d’expert non versées (Ndr : qui sont du racket pur et dur) de 13.700 € (dirigeant insolvable) et de 25.000 € irrécouvrable !!!

· 7 millions de bridgeurs par an dans les tournois de régularité des 1.200 clubs de France = 5.850 bridgeurs par an x 0,45 € = 2.625 €/an de pizzo fédéral pour le club moyen !!!
· 13.700 € et 25.000 € représentent donc environ 5 et 10 ans de pizzo fédéral pour les points d'expert des tournois de régularité !!! Etrange que les trésoriers ne soient pas inquiétés ???

· Etrange qu'avec 40 administratifs au siège, dont 10 au service informatique, il ait fallu 5 et 10 ans pour s'en apercevoir, étrange qu'il n' y ait pas de plainte en justice !!!

Trois points d'interrogation de lukian sur le forum FFB ! http://minilien.fr/a0m1qc

1- un an de suspension pour avoir escroqué la F.F.B.de 25 k€ et 13,7 k€ n'est-ce pas une peine trop légère pour des délits si lourd ? dans un an toute honte bue, ils seront à nouveau à notre table.

2- La FFB. se déculpabilise, mais qui dans la gestion a fauté en laissant s'accumuler ces dettes ? Y aurait-il des complicités, ou simplement des fautes professionnelles graves ?

3- L'abandon de tout recours à la justice pénale* : les motifs (la somme est irrécouvrable et le dirigeant est insolvable) sont-ils suffisants pour ne pas aller en justice ?

· Dans quelles escarcelles sont tombés ces 42 k€ ?

· * Ndr : a mon avis c'est pour tenter d'étouffer l'affaire afin que le racket et le pizzo organisés n'éclate pas (c'est assez réussi, je viens seulement de les découvrir par hasard !!!)

· La chambre nationale d’éthique* : quel culot de parler d'éthique pour une association sans but lucratif qui bon an mal an rackette et pizzote environ 3,5 M€ aux bridgeurs loisirs et compétiteurs des 1.200 clubs
" publics " affiliés FFB !!!
Mais je suis certain que " Vous PRESIDENTS " serez intransigeants pour ne pas que l'affaire CAHUZACquesque de l'audit financier et de l'EBC club " pirate " soit étouffée, car dans le Val de Marne la transparence c'est maintenant !!!

7.4. Quelques contrôles URSSAF dans nos belles provinces :

Comité de Bridge des Pyrénées - Bureau Exécutif du 19/05/10 - Contrôle URSSAF : le rapport est maintenant parvenu, il faudra payer environ 23.000 € avec étalement du paiement ???
Comité de Bridge de Guyenne - Compte-rendu du Conseil Régional du 31 mai 2012.
· Contrôle URSSAF : le comité va devoir débourser 12.000€ cette année.

· L’arbitrage va coûter plus cher, les charges URSSAF seront d’environ 3.000 €/an
Comité de Bridge de Normandie - Compte rendu du bureau exécutif 28 septembre 2009 : le contrôle de l’URSSAF impose un redressement sur les honoraires des arbitres pour 2006, 2007 et 2008.

· Dorénavant le Comité devra payer les charges sociales sur les indemnités versées aux arbitres.
Et pour le comité du VdM ou en est-on de l'ex président du club de Plessis Trévise parti avec la caisse ???

8. Florilège des " enfumages " Grenthesques :

M Grenthe dans l'As de Trèfle 11 de Janv 2011 : les employés ont fait leur l'objectif de mettre notre fédération au service des bridgeurs, dans le respect et l'estime mutuels.

· Déjà, des résultats concrets se manifestent : ainsi des standardistes font l'effort de se présenter.

· Fabuleux, quelle révolution, j'ose espérer qu'elles on eu droit à une prime " de charbon " significative et récurrente pour améliorer l'ordinaire après cet effort surhumain et que, chaleureux comme il l'est, il leur a claqué une ch'tite bise coquine.

M Grenthe dans l' As de Trèfle 14 de Janvier 2012 : L'année dernière à la même époque, j'espérais que le bridge soit pour chacun d'entre nous ce " producteur de bonheur " dont nous avons besoin, en ces temps qui ne sont pas si faciles.

· Il fait bien de préciser pour chacun d'entre nous (sous entendus la nomenklatura et les 50.000 compétiteurs ???) car il rackette sans états d'âme 50.000 licenciés loisirs et exclue 2 millions de bridgeurs de salon de cette joie du bridge convivial de comparaison : c'est une véritable atteinte à la santé publique !!!

M Grenthe dans l' As de Trèfle 14 de Janvier 2012 : Cet indiscutable constat me satisfait d'autant plus que la solidarité m'est toujours apparue comme une dimension fondamentale de notre discipline.
· En outre, depuis de nombreuses années, le bridge a également démontré sa capacité de solidarité avec la société civile, à travers la belle aventure partagée du Téléthon.

· Effectivement : Téléthon 2011 : 230 400 € versés par les 22 048 bridgeurs, Téléthon 2012 : 216.000 € versés par les 20.200 bridgeurs ayant participé.

· Générosité " toute relative du bridgeur participant " : il verse généreusement 10 €/an pour le Téléthon, mais se fait racketter de 100 à 300 €/an sans protester.

· Combien la richissime FFB a t-elle versé de sa " réserve financière personnelle " ??? sachant que pendant plusieurs années elle avait eu le culot de prélever les droits de points d'expert sur la recette du Téléthon, tout en s'appropriant sans vergogne, pour sa publicité, le geste de générosité et de solidarité sociale des seuls bridgeurs licenciés.

· I have a dream : les clubs publics de bridge sont tout à fait capables d'organiser des tournois au profit du Téléthon sans la FFB, en se joignant simplement aux autres associations loi de 1901 de leur commune (bénéficiant également de locaux gratuits et souvent de subventions) pour un geste de générosité et de solidarité sociale profitant à l'image de la commune et non à la FFB.

· Compte tenu que 87 % des licenciés sont des seniors, la FFB pourrait alors prendre une véritable initiative personnelle originale et GENEREUSE (en prélevant 200 K€ sur la seule cassette FFB) pour le Neurodon au profit de la recherche sur le cerveau traitant des maladies d'Alzheimer et de Parkinson et de la dépendance qui nous concernent tous.

· http://www.frc.asso.fr/Le-neurodon/la-campagne-du-neurodon

· Chiche M le président Picsou " solidaire " !!!

M Grenthe poursuit : On peut penser qu'à court terme, la dimension sociale du bridge, remède exceptionnel à la solitude de nos aînés, élément de lutte contre la maladie d'Alzheimer… sera beaucoup mieux prise en compte par les pouvoirs publics.

La c'est un cauchemar : la dimension sociale du bridge, remède exceptionnel à la solitude de nos aînés…: quel culot le ch'ti quand la FFB, sans états d'âme, tente d'être reconnue d'utilité publique pour la SANTE alors qu'elle empêche près de 2 millions de bridgeurs de salon (dont beaucoup du 4ème âge) de jouer dans les 1200 clubs " publics ", leur interdisant la convivialité sociale de l'une des activités recommandées pour " booster " les neurones et le système immunitaire.

M Grenthe précise dans l'As de Trèfle du 15 de Mai 2012 : Pour bien s'occuper de la Fédération, à mon avis, il faut en sortir : Je souhaitais aller à la découverte du bridge français.

· En un peu moins de 3 ans, il a rendu visite aux 29 comités (dont mes DOM TOM à plusieurs reprise : Antilles, Réunion, Nouméa) et été reçu dans plus de 100 clubs : Quel exploit !!!

· Bibendum, la c'est du " foutage de gueule " : en voila une idée lumineuse pour faire des économies avec une gestion rigoureuse : quel est le coût total de ces abus éhontés pour la FFB, pour les 29 comités et pour les 100 clubs, donc pour les bridgeurs " loisirs " dont le racket + pizzo couvre 50 % du budget de la FFB et des comités) et pour quels résultats tangibles ???

· Qui paye les voyages des épouses des présidents Grenthe et Chavannaz ???

· Tonton " la saumure " vous prenez les bridgeurs loisirs pour des jambons !!!

· Merci de nous préciser votre prise de poids entre Oct 2010 et Mars 2013 qu'on sache le prix que ça nous coûte au kilo de Picsou voyageur !!!

· Qui avez-vous rencontré " président gaspilleur " : seulement la nomenklatura représentant les 45.000 bridgeurs compétiteurs, dont des mamies groupies bridgeuses enamourées des 3ème et 4ème âges scandant des " Patrick !!! Patrick !!! " Bruelesques de leur jeunesse.

· I have a dream : pour renflouer le déficit de 60 K€ vous auriez pu mettre en vente lors de cette tournée triomphale des T'shirts et des strings floqués " Patrick !!! Patrick !!! champion du monde " (comme Edouard Balladur pour financer sa campagne électorale) qui se seraient vendu comme des petits pains (au chocolat préciserait JF Copé)

· Mais vous n'avez vu aucun des 45.000 pigeons bridgeurs de loisirs implacablement rackettés et pizzotés qui assure 50% du budget de la FFB et des comités, et encore moins les 2 millions de bridgeurs de salon qui refusent ce double racket.

· On est les " pigeons de payeurs " et tu es le " Picsou voyageur ", et on en a marre !!!
Grenthe poursuit : Rude tâche que celle de président de club. Mais quelle réussite quand un président bien présent fait son affaire des problèmes qui surgissent, arrondit les angles avec les gens de bonne volonté en restant intransigeant avec les rares prédateurs !

· Merci d'illustrer par quelques cas précis cette notion de bridgeurs prédateurs dont vous parlez dans les clubs publics pour bien comprendre le fond de votre pensée confuse, mais sélective.

· Mais quel culot d'oser parler de prédateurs pour les autres quand plus de la moitié du budget de la FFB et des comités est obtenu par le racket implacable des licences abusives et des droits de points d'experts dissimulés : les prédateurs c'est Picsou avec toute SA nomenklatura et avec la complicité des présidents de clubs publics affiliés et de comités laxistes, et on en a marre !!!
M Grenthe a déclaré au comité Adour à Bayonne : " devant la recrudescence des associations multi-culturelles intégrant le bridge dans leurs activités, et dont les bridgeurs ne paient aucune cotisation à la FFB* et utilise leur matériel piraté**, il est proposé l'idée de créer des clubs de bridge loisirs et des parrainages de ces associations " - * Mais pourquoi en paieraient-ils ???
· ** Pour info : le logiciel Winregul de classement (démo gratuite sur http://www.winregul.com/) vaut de 50 à 200 € selon la version.

· Ce ne sont pas les clubs bridge de loisirs qui piratent, c'est la FFB association loi de 1901 sans but lucratif qui rackette et " pizzote " les 50.000 bridgeurs loisirs des clubs " publics "

· Après les affaires du siège de St Cloud de la FFB, puis du système informatique et celle du club et de l'école " EBC pirate " du comité du VdM croyez-vous vraiment que les prédateurs et les pirates sont dans les clubs " publics " ???
9. Annexes :

9.1. : Annexe 1 : Licence obligatoire = attention danger :

Ci-dessous un extrait du Bridgeur enchainé– Editorial N° 20 du jeudi 14 avril 2005

· http://le.gagneux.chez-alice.fr/index.html#index?117,13

Depuis le 1er mars 2005, la FFB impose aux clubs une majoration de 2 € sur les droits de tables initiaux par joueur non-licencié participant à un tournoi homologué.

· Interrogé sur le fait que majorer de 2 € les droits de tables des joueurs non-licenciés pour régulariser la situation n'est pas une mesure populaire, le sympathique trésorier de la FFB a répondu que cette mesure est nécessaire pour aider les clubs à faire appliquer nos statuts.

· C'est pour aider les clubs mais, comme d'habitude, c'est la FFB qui empoche.

Mais au fait, pourquoi faire homologuer un tournoi ? pour 2 raisons principales :

· 1- Pour en obtenir le résultat car plus personne, comme les arbitres du bon vieux temps ne voudrait topper les feuilles de résultats et tout reporter sur des tableaux croisés, mais chaque club a les moyens de se fabriquer un logiciel de correction de tournoi à partir d'un simple tableur.

· 2-Pour obtenir des " points d'experts ", véritables miroirs aux alouettes ne permettant nullement d'accéder aux niveaux supérieurs des classements, les nécessaires points de performances relevant du monopole de la FFB à l'exclusion des clubs.

· Il est temps des se poser la question : pour les clubs il serait plus avisé de disputer des tournois non-homologués par La FFB, de ce fait ils pourraient garder pour leurs adhérents les sommes considérables dilapidées en pure perte pour les points d'expert à la FFB et aux comités (Ndr : près de 1€ par joueur x 7 millions de joueurs/an = près de 7 M€/an pour 1.200 clubs soit une moyenne d'environ 6.000 €/an par club affilié)

· La question pourrait faire l'objet d'un débat lors des assemblées générales des clubs : cela ne les empêcherait pas de continuer à participer aux simultanés ou même d'aider financièrement les adhérents qui auraient pris une licence au club en participant à l'inscription à des épreuves fédérales, l'interclubs par exemple.

· Que l'on me comprenne bien : je trouve normal de payer une licence pour participer aux compétitions d'une fédération mais je trouve anormal d'avoir à payer à chaque fois que je joue, surtout si je me désintéresse du classement flatteur, ce qui est mon droit et sans doute celui de ceux qui ne " réactivent pas leur licence " : j'avais une licence de tennis de table et je ne payais pas à chaque match.

· Les droits de tables des tournois homologués sont peut-être de 1 € par joueur et par séance, les majorer de 2 € pour les joueurs non-licenciés revient à percevoir une taxe FFB majorée de 300 % pour un bénéfice supplémentaire nul. (Ndr : sur quel base de droit)

· On nous a fait croire depuis de nombreuses années qu'il fallait acheter les points d'experts et depuis, nous avons fini par le croire, mais ce n'est qu'un lucratif artifice : qui se les ait jamais fait rembourser ? Combien cela coûte-t-il réellement de les fabriquer ?

· Il faut exiger que, comme au tennis de table (et sans doute dans tous les sport physiques ou intellectuels), on suive gratuitement le cours des performances et des contre-performances pour le simple prix de la licence.

· Il est temps de cesser la tonte des moutons bridgeurs que nous sommes : la FFB abuse, un jour il y aura rupture. (Ndr : le jour de la rupture est arrivée avec les augmentations de tarifs du ch'ti voyageur pour ses voyages d'agréments abusifs)

Parmi les autres éditoriaux plutôt orientés sur la liberté des enchères, je vous recommande les suivants parlant davantage de l'organisation du bridge en France et du Téléthon les 23,24 34 et 37 :

	N°
	Date
	Titre
	Thème

	20
	14/04/2005
	Licence obligatoire : attention danger
	Pourquoi payer à chaque tournoi ?

	21
	23/10/2005
	La démocratie à la F.F.B.
	L'état des institutions du bridge en France

	22
	16/12/2005
	Le grand témoin : Michel Lebel
	Michel ou Alexandre, le mystère

	23
	30/01/2006
	En ce temps-là
	La F.F.B exploite le Téléthon ?

	24
	04/02/2006
	Le coeur et le porte-monnaie
	Suite de l'enquête FFB et Téléthon

	28
	26/09/2006
	Bientôt un nouveau président
	le bridge onéreux ou non ???

	29
	05/10/2006
	Lendemain d'élections
	Prenons date dans quatre ans

	31
	16/01/2007
	Le petit club de bridge de Grambois
	Un club non affilié peut jouer sérieusement

	34
	17/09/2007
	L'As de Tèfle
	Un titre bien évocateur Téléthon suite

	37
	9/10/2008
	Le nouveau club
	Bridge au forfait ???

9.2. Annexe 2 : coût de la refonte du système informatique de la FFB en 1999 :

Extraits du post ci-dessous concernant le changement du service informatique de la FFB en 2000 :

· http://minilien.fr/a0lz17
Voici un extrait du P.V. d’une réunion des 11 et 12 mai 1999 :

" Le comité de pilotage FFB s’est réuni le 7 mai. Nous sommes arrivés à la fin de la phase 1 (étude de l’existant et de l’analyse des besoins) et commençons la phase qui correspond à la détermination de l’architecture fonctionnelle applicative détaillée et de l’architecture technique.

· La phase 1, l’étude de l’existant et de l’analyse des besoins a pris du retard par rapport au calendrier prévu. Nous devons rester vigilants sur les délais (Ndr : il est passé de 1 à 4 ans) et bien motiver les différents groupes de travail.

· La société UNILOG nous a conseillé de recruter rapidement une personne qui serait le maître d’ouvrage entre leur société et la FFB pour le déploiement de ce nouveau système "

La naissance du site actuel a été décidée en octobre 1998 sous la Présidence de Bernard Liochon. Je* faisais partie de la Commission consultative qui devait procéder au choix des concepteurs.

· Il y avait sur les rangs 3 jeunes ingénieurs, bridgeurs de haut niveau, Ils proposaient l’élaboration du site pour un prix abordable. Ils ont été écartés et nous n’avons pas su le pourquoi.

· L’adjudication du projet (qui devait tout comporter, y compris les logiciels de dépouillement des tournois) a été remportée par UNILOG (là aussi, nous n’avons pas su pourquoi) pour un montant total de 1,2 MF (soit environ 180 K€) et pour une livraison fixée à fin avril 1999.

· Aucun engagement n’a été tenu et personne ne s’est élevé contre : fin février 2000 le projet était encore en voie d’élaboration et UNILOG avait déjà encaissé 4,3 MF(soit environ 650 K€) … cela a duré encore 2 ans et le coût a dû dépasser les 10 MF (soit environ 1.5 M€ et un devis initial multiplié par 8 (HUIT))
Commentaire de Padraig : je sais que si j'avais annoncé en tant que directeur commercial un délai de 2 ans pour un site informatique, j'aurais été prié d'aller exercer mes talents ailleurs.

· De même si je m'étais pointé avec une dépense de plus de 50% au-delà du budget.

· Quant à la sélection des prestataires, quand on voit un budget communication de plusieurs centaines de milliers d'euros (dixit Grenthe) pour communiquer sur le bridge scolaire (objectif: attirer "plusieurs centaines de jeunes", soit 1.000 euros par tête !), on peut se demander comment ça va être choisi et qui va en profiter (pardon, lire: bénéficier)

Je* = c'est Hercules Poirot (alias Diego Falcone) qui a un site très intéressant : http://minilien.fr/a0lx3n

· Diego Falcone, auteur de cette révélation pour beaucoup, est depuis plus de 75 ans dans le milieu du Bridge, il a été Président du Comité du Languedoc-Roussillon pendant 12 ans et directeur des compétitions ou secrétaire d'autres Comités ici et là en France pendant 15 ans. 50 années d'arbitrage, lui ont permis de bien connaître les bridgeurs de tous poils.

· Outre l'introduction, je vous recommande particulièrement les chapitres suivants :

· Le Bridge ...un jeu ? un sport ? ou tout simplement un commerce ?

· La FFB en 2002 : utiliser le menu déroulant.

9.3. Annexe 3 : Comparaison des budgets et licenciés des fédérations de Bridge, Echecs, Pétanque :

	Fédération
	Bridge
	Echecs
	Pétanque

	Nombre de Clubs
	1.200
	880
	6.500

	Nbre de compétiteurs
	50.000*
	57 000
	300.000

	Nbre de pratiquants
	2 millions
	1 million
	5 à 6 millions

	Prix de la licence**
	23 à 54 €
	47 €
	7 €

	Coût du classement
	1 € / tournoi**
	gratuit
	gratuit

	Salariés au siège
	40
	12
	???

	Budget
	7.000 K€
	1.100 K€
	2.100 K€

	Budget/Compétiteur
	140 €
	20 €
	7 €

* En l'absence de réponse de la FFB sur le partage licenciés compétiteurs/licenciés loisirs, je fais au niveau national une estimation 50/50 de 50.000* compétiteurs sur les 100.000 licenciés.

· Ce rapport est de 40/60 dans le " très cher " comité du Val de Marne.

Prix de la licence** : pour la pétanque et les échecs (comme pour tous les autres sports individuels) la licence et les frais d'inscription aux compétitions donnent droit gratuitement ipso facto à un classement national avec les seuls points gagnés en compétition officielle.

· Pour la FF Bridge et les 29 comités le pizzo abusif des points d'expert rapporte près de 7 M€ par an parfaitement injustifiés.

· Le coût du classement et le budget par compétiteur (20 fois celui de la pétanque) sont particulièrement instructifs sur l'importance du racket et du pizzo généralisés à la FF Bridge.

9.4. Annexe 4 : Recettes et dépenses de la FFB et du comité du VdM :

C'est José Damiani, homme de marketing (d'origine calabraise !!!) qui pendant son mandat de président de la FFB de 1978 à 1983 a mis en place les bases du financement et de la gestion qui permet à la FFB d'avoir en 2011 un budget total très confortable de 7 M€ dont 88 % issus des licenciés et 12 % de ressources diverses (dont seulement 6% du sponsoring (dont la Société Générale 350 K€ soit 5%))

	Nature des recettes et dépenses de la FFB en 2007 (FFB Info N° 51 4ème trim 2007)

	[image: image9.emf]

Rappel : 1 K€ (kilo Euro) = 1.000 € et 1 M€ (Million d'Euro) = 1.000 K€ = 1.000.000 €

A gauche pour les recettes 2007 : les 3 principales sources de financement payées par tous les licenciés (compétition + loisirs) représentent 17 + 48 + 23 = 88 % du budget total de la FFB (7 M€ en 2011)

· En rose 17 % soit environ 1,2 M€ pour les licences :
· NB: sur les 45 € payés par tous les licenciés du Val de Marne, la part FFB n'est que de 13 €.

· La part " licence de base " du comité de 10 € est gonflée à 32 € pour couvrir les frais exorbitants de personnels (155 K€) et de location de salles au Nogentel (45 K€)

· Dans les clubs " publics " du Val de Marne la licence est légitime et légale pour les 40 % de bridgeurs faisant des compétitions, mais parfaitement illégitime et illégale pour les 60 % de bridgeurs " loisirs " qui n'en font pas.

· En bleu ciel : 48 % des recettes viennent du " pizzo " illégitime et illégal pour les points d'expert de 0,45 € (part FFB) par bridgeur et par tournoi de régularité organisé par le club " public " et discrètement " racketté " à tous les licenciés (compétition + loisirs) en étant dissimulé dans le droit de table payé au club " public " : soit 0,45 € x 7 millions = 3,15 M€ en 2011.

· Dans le Val de Marne il y a en plus la part comité dont la base de 0,09 € est gonflée à 0,45 € pour couvrir les frais exorbitants de personnels (155 K€) et de location de salles au Nogentel (45 K€)

· Estimation pour la part totale du " racket " revenant à la FFB : 56,5 % de son budget annuel (soit près de 4 M€) viendrait donc des droits de points d'experts illégitimes (48 %) infligés " discrètement " à tous les bridgeurs licenciés (compétition + loisirs) auquel il faut ajouter les 8,5 % des licences imposées abusivement aux bridgeurs " loisirs " (estimé à 50 % des licenciés, du fait de l'impossibilité d'avoir les renseignements précis auprès de la FFB)

· Estimation pour la part du " racket " des 1.680 bridgeurs " loisirs " (60 % des 2.800 licenciés) revenant au comité du Val de Marne : 1.680 x (32 € + 0,55 € x 100) = 146 K€
· Sur le budget annuel " utilisable " du comité 378 K€ - 92 K€ (25 % reversés à la FFB) = 286 K€, le " racket " des bridgeurs " loisirs " représente 146 / 286 = soit près de 51 % du budget du comité du VdM.
· 146 K€ c'est pratiquement l'intégralité du poste " salaires + déplacements " de 155 K€ du comité = le racket des bridgeurs " loisirs " paye donc les salariés du comité VdM.
· En bleu foncé (23 %) les droits d'engagement des licenciés pour participer aux compétitions officielles organisées par le comité et la FFB (estimé à environ 50 % des licenciés FFB, en réalité 40 % en Val de Marne) ne représentent qu'a peine le quart (23 %) du budget annuel soit 1,6 M€.

· Sur les 88 %, les licenciés compétiteurs ne représentent que 23 % (droits d'inscriptions) + 17 % / 2 (licences) = 31,5 % à peine le tiers du financement de la FFB.
· Le " racket " de tous les licenciés (compétition + " loisirs ") représente 48 % (points d'expert) + (17 % /2 licences " loisirs ") = 56,5 % du financement de la FFB.
· Le " racket " des seuls bridgeurs " loisirs " (48 % / 2 pour le pizzo des PE + 17 % / 2 des licences abusives) = 32,5 % représente le tiers du financement de la FFB)

· Le racket des bridgeurs " loisirs " licenciés et taxés de force représente donc le TIERS des ressources de la FFB et près de 53 % du budget " utilisable " du comité du Val de Marne.

Pour le comité du Val de Marne le financement moyen par licencié est de 378 K€ - 92 K€ (reversé à la FFB) = 286 K€ / 2.800 licenciés (compétiteurs + loisirs) = 102 € par licencié.

· Sans les bridgeurs loisirs (qui n'ont pas à être licencié, ni à payer le " pizzo " des points d'experts) ce coût serait de 286 K€ / 1120 (compétiteurs seuls) = 255 € soit 150 % d'augmentation.

· On comprend aisément l'omerta des " compétiteurs " sur ce racket.

Pour la FFB le financement moyen par licencié est de 7 M€ x 88 % / 95.000 licenciés (compétiteurs + loisirs) = 74 € par licencié.

· Sans les bridgeurs loisirs (qui n'ont pas à être licencié, ni à payer le " pizzo " des points d'experts) ce coût sera de 7 M€ x 88 % / 47.500 (compétiteurs seuls) = 147 € soit 100 % d'augmentation.

NB : tous les membres " démocratiquement " élus au bureau du bridge club de Claye sont à ma connaissance des bridgeurs de compétition. C'est peu ou prou la même chose dans les 40 clubs affiliés FFB du VdM et les 1200 clubs affiliés FFB de France.

· On comprend mieux pourquoi les présidents et trésoriers des clubs contribuent servilement aux abus des nomenklaturas de la FFB et du comité (avec la vente forcée de licences illégitimes et la vente dissimulée de points d'expert pour les bridgeurs loisirs) car ainsi le coût moyen annuel pour avoir le droit de participer aux compétitions officielles est d'environ (102 € VdM + 74 € FFB) = 176 € au lieu de (255 € VdM + 147 € FFB) = 402 €.

· C'est donc une augmentation de 128 % (402 € / 176 €) qu'il faudrait répercuter d'une manière ou d'une autre sur le prix de la licence VdM, des points d'experts et des droits d'inscription des seuls bridgeurs compétiteurs.

· Un bridgeur " loisirs" jouant 5 fois par semaine et 40 semaines par an à Claye Vaujours, Chelles, Lagny paye sans contrepartie 45 € de licence + 40 x 5 € de "pizzo " = 245 € par an à comparer aux surcoût réel que devraient payer les compétiteurs : 402 - 176 = 226 € = on voit facilement a qui profite discrètement et indirectement l'argent des bridgeurs loisirs rackettés.

· La solution la plus satisfaisante serait bien évidemment une gestion drastique de la FFB et des comités pour réduire leur dépenses de près de 50%, mais le ch'ti président en place depuis Octobre 2010 fait exactement l'opposé en augmentant inconsidérément les dépenses d'agrément !!!

Pour illustrer l'importance de ces sommes :

· Les 260 K€ prélevés " illégitimement " chaque année aux bridgeurs " loisirs " du Val de Marne par la FFB (environ 110 K€) et le comité (environ 150 K€) représentent presque le prix d'un appartement F5 de 100 m2 aux " berges du canal " lors de sa commercialisation il y a 10 ans.

· C'est le prix d'un F4 de 75 m2 en 2012 a l'éco-quartier " le bois des granges " à Claye Souilly.

· Les sommes annuelles " prélevées " abusivement aux bridgeurs " loisirs " licenciés de force et aux bridgeurs de compétition par la FFB dans toute la France (environ 50 % des licences et 100 % du pizzo pour les points d'expert) représente environ 8 M€ : l'équivalent de 30 F4 au " bois des granges " à Claye Souilly.

9.5. Annexe 5 : Compte rendu de la réunion du Bureau Directeur FFB du 10/10/2012 :

Budget de la FFB 2012 : prévision d’un résultat déficitaire de 60.000 € (moins de 1 % du total) qui sera couvert par une augmentation de 0,05 € des tournois de régularité au 1 juillet 2013.
· Pour couvrir un déficit ponctuel de 60 K€ en 2013 (sans doute du aux abus de voyages divers) le président voyageur décide d'une augmentation pérenne de 0,05 € x 7 millions joueurs/an = 350 K€ (soit une augmentation des recettes annuelles de 5 %, ce qui va permettre bien d'autres voyages aux frais des bridgeurs loisirs pour les prochaines années)
· Visite du Président Patrick GRENTHE aux Districts : il est prévu un déplacement vers les Antilles en 2013. (Ndr : faite en Guadeloupe et Martinique du 17 au 22 fév 2013)
· Jean François Chevalier a effectué un stage d’arbitre en Nouvelle Calédonie 12 personnes ont participé à cette formation.

· Mrs Vincent Combeau et Alain Cotti ont début septembre organisé avec succès un stage de Maitre-Assistants et de moniteurs à Nouméa. Les frais de déplacement AR de Vincent Combeau ont été supportés par la FFB alors que l’hébergement sur place l’était par le district.

· Les frais de Mr Alain Cotti ont été pris en charge par le CBOME dans le cadre des subventions, comme il avait été convenu.

9.6. Annexe 6 : Questions légitimes à poser lors de la visite de M Grenthe au comité VdM le Mercredi 24 Avril 2013 :

Le bridgeur loisir licencié retraité et racketté (il finance 50 % du budget FFB et des comités, sans aucune contrepartie tangible, et voit ses revenus diminuer et ses charges de toutes natures augmenter) souhaiterais connaître dans le détail et avec la plus grande précision lors de la visite du président Grenthe pour l'inauguration des nouveaux locaux du comité du Val de Marne :

· La durée, le coût et les accompagnateurs lors des formations d'arbitres (JF Chevalier) et de maîtres assistants (V Combeau et A Cotti) à Nouméa et pourquoi ces formations n'ont-elles pas été faites par simple téléconférence par internet pour 10 fois moins cher.

· Le détail, les durées, les accompagnateurs et les coûts pour la FFB et pour chacun des comités (en particulier chacun des districts d'outre mer (CBOME = 1.100 licenciés soit 1,2 % des effectifs) lors des différentes visites du président depuis sa brillante élection en Oct 2010 et préciser les résultats tangibles obtenus depuis ces visites.

· La plupart des 1.200 clubs affiliés à la FFB se plaignent de la désaffection a leurs tournois de régularité : la raison majeure qu'ils feignent d'ignorer est le racket implacable qu'ils imposent servilement aux bridgeurs " loisirs " (de l'ordre de 100 à 300 € par joueur et par an) au profit des nomenklaturas de la FFB et des comités.

· Que compte faire le président pour " accueillir " les 2 millions de bridgeurs " loisirs " (Grenthe à Lille 2012) exclus des clubs " publics " affiliés FFB parce qu'ils refusent le racket de la licence imposée et du pizzo dissimulé des points d'experts.

· Les raisons et le coût du licenciement de la Directrice générale de la FFB, Me Alba Capelli Gublin, qui n'a officié que de Mars 2009 à Oct 2011.

· Sur le site du comité Champagne je découvre que la FFB a prévu une provision de 205 K€ pour le licenciement d'Alba l'efficiente directrice générale " éclair " : c'est 13 % du solde positif de 1.550 K€ qu'elle avait obtenu ! enfin de la bonne gestion !!!

· Le coût du coaching de M Martens et les frais d'entraînement pour les présélectionnés de l'équipe de France lors de plusieurs tournois à travers l'Europe en 2012.

· La liste détaillée chiffrée des économies faites par M le président, ex brillant chef d'entreprise (Choky / Tropico), depuis sa prise de fonction en Oct 2010 et sa décision annoncée d'exiger une gestion rigoureuse du budget de la FFB (résultat tangible 60 K€ de déficit en 2013 avec des voyages d'agréments abusifs pour lui et sa cour)

· Préciser ou sont passés les 1.320 K€ pour le nouveau système informatique (le budget prévisionnel de 180 K€ en 1999 dépassant les 1.500 K€ en 2004.

· NB : il est surprenant qu'aucune des 10 personnes du service informatique (voir FFBinfos 053 p 6 et 7) ne soit dédiée aux points d'experts des tournois de régularité homologués. Cela signifie que leur coût de gestion doit être très très très marginal, les résultats étant transmis par internet, et entièrement automatisés, et les 0,50 € prélevés par bridgeur et par tournoi (soit 3,5 M€ annuels) sont un pur racket.

Avec les abus scandaleux ci-dessus (sans doute non exhaustifs) M Grenthe contribue de plus en plus à l'image d'une Fédération pour le Fric par le Bridge (au seul profit d'une nomenklatura de quelques centaines de salariés et d'élus de la FFB et des comités) et absolument pas d'une Fédération pour la promotion du bridge pour TOUS les bridgeurs de compétition (50.000) et de loisirs (2 millions)

Dans son éditorial du Bridgeur de Décembre 2011 P Cronier déclare : la communication d'une fédération est facilitée … par la transparence et l'équité de son administration sportive.

· Si vous ne saisissez pas l'opportunité de répondre précisément à ces questions légitimes et à les communiquer largement, vous serez loin du compte question transparence et équité.
9.7. Annexe 7 : Historique de l'arnaque à la licence et aux points d'expert en VdM :

Par l'action des ex présidents Damiani et Defrene le nombre de licenciés dans le comité du Val de Marne a été multiplié par 5 passant de 630 en 1979 (avec 100% de compétiteurs il y près de 35 ans) à près de 3.200 en 2002, puis redescendre à 2.800 en 2012 (avec seulement 40% de compétiteurs)

· En fait les compétiteurs ont à peine doublé passant de 630 en 1979 à 1.120 en 2012.

· En 1979 Lagny était le seul club de la région Ourcq/Marne : Guermantes, Champs, Chelles, Claye, Vaujours, Le Raincy, Noisy le Grand, Aulnay sous Bois n'existaient pas encore.

· Les statuts qu'impose abusivement la FFB datent de cette époque (celle du quasi plein emploi) ou les bridgeurs licenciés étaient pratiquement tous des compétiteurs, et il n'y avait que quelques rares bridgeurs " loisirs " rackettés et pizzotés à l'insu de leur plein gré, ou jouant sous le nom d'emprunt d'un bridgeur absent ce jour la. (voir anecdote 1 en Annexes)

· Mais l'émigration massive de la campagne vers les villes, le développement de l'agglomération de Marne la vallée (100.000 habitants en 1975 et plus de 300.000 en 2012), l'espérance de vie passée de 70 ans en 1960 à 82 ans en 2012, et le chômage passé de 300.000 en 1974 (le quasi plein emploi), à près de 4,5 millions en 2013 (avec les critères de 1974) et le passage de la civilisation industrielle à celles " des loisirs ", ont complètement bouleversé le contexte général.

· Ces 5 fondamentaux, beaucoup plus que l'action des présidents, ont fait que les pré-retraités et retraités, de plus en plus jeunes, sont nombreux a s'être intéressés au Bridge de comparaison en club " public " (ou au poker, échecs, scrabble, golf, pétanque etc…)

· La plupart pour " passer le temps " dans une ambiance conviviale bon enfant, et absolument pas pour faire de la compétition, jusqu'à atteindre les 60% de bridgeurs loisirs dans les clubs affiliés FFB du VdM.

· Les " prédateurs " de la nomenklatura FFB et du comité en ont évidemment profité en les
" enfumants " : la licence est obligatoire, même si on ne fait pas de compétition (il faut être assuré) et en évitant soigneusement de révéler la vérité sur le pizzo des points d'expert et le " bidonnage " du classement national des bridgeurs de compétition sans compétition.

· Licenciés loisirs : 60 % en VdM, 50 % en Lorraine et Picardie, 46% en Val de Seine !!!

· Les conditions ayant complètement changées on arrive à des situations ubuesques :

· A Chelles aucun des 24 licenciés n'est compétiteur, seuls 20 % des 56 adhérents le sont.

· A Joinville il y a 3 clubs dont 2 non affiliés : quel gâchis avec l'argent public !!! comment un maire (officier de police judiciaire) peut-il accepter cela ? à l'insu de son plein gré ???

10. Synthèse de cette étude pour les nuls très pressés :

La FFB peut se réjouir d'avoir pu bénéficier abusivement du racket de la licence abusive pour les 50 % de bridgeurs loisirs et du pizzo des points d'expert pour tous les licenciés pendant 40 ans ("à la louche" environ 75 M€), la plus grande partie au profit de la nomenklatura des professionnels vivant sur le dos des 50.000 licenciés " loisirs " et des 10.000 bénévoles dans les clubs affiliés.

Le slogan de la FFB (Fédération pour le Fric par le Bridge) devrait être :

Le Bridge affilié FFB = laissez-vous racketter !!!

	[image: image10.png]POUTIQUE FISCALE (@2

	<= Le truculent Président " Picsou " Grenthe voyageant sur sa vache à lait préférée :

le bridgeur senior " loisir "

[image: image11.jpg]JE M'ABPELLE PICSOU L FABRI-

CANT, NEGOCIANT, BANGUER

EXILEESTET ConcAsEER
JES08 L INCARNATION

Bridgeurs des amicales loisirs et de salon : Ouvrez les yeux avant de vous faire prendre !!!!

Le slogan des clubs " open " pourrait devenir : Bridge " Loisir " : laissez-vous séduire !!!
ou Bridge " Loisir " = Bridge " plaisir " !!!
[image: image12.jpg]TRANSPARENCE
INTERNATIONAL
~_FRANCE

Avec la transparence, la démocratie avance

Maj :
Le bizness de la FFB
27

